State of South Dakota RFP# 1380 Eligibility and Enrollment System Modernization State of South Dakota Response to All Vendor Questions | Question No. | RFP Area | Section | Question Topic | Question | State Response | |--------------|--------------------|---------|-------------------------------------|---|---| | 1 | Introductio
n | 1.1 | Covered Programs | Will the State provide an inclusive list of programs and waivers included in-scope for this RFP under the term "Covered Programs"? | As discussed in section 1.1, Covered programs are listed as: the State's Medicaid, CHIP, Optional Supplemental Payment and End Stage Renal Programs. For Medicaid this includes the MAGI and NON-MAGI Populations. Details surrounding eligibility for all of these programs can be found on the DSS webpage: https://dss.sd.gov/medicaid/generalinfo/medicalprograms.aspx Additional information on the covered programs may be found at ARSD 67:46:01:02. The link is http://sdlegislature.gov/Rules/DisplayRule.aspx?Rule=67:46:01:02. The State is also posting Exhibit 1 related to this question for additional detailed information regarding South Dakota eligibility categories. | | 2 | Proposal
Format | 7.3.3.2 | Reference to unknown section in RFP | RFP States: "in the order listed, to the requirements set forth in Section 4 as described in 7.3.3.2.1 and 7.3.3.2.2." The referenced sections do not appear to exist. Please clarify. | The original numbering was changed in final production of the RFP. The correct references are: "set forth in Section 4 as described in 7.3.3.3 and 7.3.3.4". The State will issue an Amendment to the RFP and correct this error. | | 3 | General | | RFP Documents | May we have the RFP in word and excel documents, to make generating our responses more efficient and accurate? | A word version of the RFP has been posted to the DSS RFP site at: https://dss.sd.gov/keyresources/rfp.asp x | | 4 | | | Submission | Is there a time deadline for submission of | The State expects all required pieces of | |---|---------------|---------|-----------------------------------|---|---| | | | | | required elements during the course of | the proposal to be submitted by the | | | | | | the procurement? | proposal submission date which is now | | | General | | | | October 9th, 2018 by 5pm Central time. | | 5 | 1.4 - | 1.4 | Proposal submission deadline | Can the state extend the submission date | The State will extend the proposal | | | Schedule of | | | for responses by four weeks to October | submission date to Tuesday, October | | | Activities | | | 15th, 2018 | 09,2018 5pm Central time zone. | | 6 | | 4.4.1.4 | Use of MS Project - The Master | Please clarify if the state will permit for | The State will permit the use of web- | | | | | Project PlanService provider | the use of web-based project | based project management tools with | | | | | shall use Microsoft Project for | management tools with functionality | functionality similar to MS Project as | | | | | this purpose and shall ensure | similar to Microsoft Project | long as all necessary state and state | | | 4.4 – | | that there are no resource | | contractor staff have access and are | | | Project | | conflicts under the proposed | | trained on the proposed tools AND as | | | Initiation | | Master Project Schedule. | | long as the tools produce the necessary | | | and | | | | reports needed to demonstrate progress | | | Planning | | | | or identify issues. | | 7 | | 4.7.3.5 | Attend design sessions, | Please clarify the text "h sessions" | This clause should read as follows: | | | | | interface sessions, business | | 4.7.3.5 Attend design sessions, interface | | | | | process sessions and h sessions | | sessions, business process sessions and | | | | | to assist the Service Provider to | | data conversion sessions to assist the | | | | | validate development that may | | Service Provider to validate | | | | | be necessary to meet | | development that may be necessary to | | | 4.7 – | | Government Requirements. | | meet Governmental Requirements. The | | | Configurati | | | | State will correct this error in | | | on and | | | | Amendment 1 to the RFP that will be | | | Developme | | | | released after all questions and answers | | | nt Activities | | | | have been reviewed. | | | | | <u> </u> | | | |---|------------|----------|--------------------------------|--|---| | 8 | | | Direct the Service Provider to | When referring to the system pilot, some | The State expects the Service Provider to | | | | | evaluate the E&E System to | places of the RFP appear to indicate a | describe how they have approached past | | | | | production for pilot or for | regional pilot as a mandatory phase, | implementations and whether or not | | | | | Statewide Go Live | whereas other sections appear to | they included a Pilot implementation. | | | | | | indicate such a requirement will be at the | Your response should describe your | | | | | | discretion of the state. | approach to implementing a Pilot, if you | | | | 4.9.3.9 | | | are proposing as a best practice that | | | | 1.5.5.5 | | Please provide clarifications into the | South Dakota utilize a Pilot | | | | | | factors that will drive the decision. | implementation. | | | | | | Additionally, please clarify if the state | · | | | | | | expects the prospective service providers | | | | 4.9 – | | | to describe the approach to a pilot phase | | | | Testing | | | within the response submission. | | | | Activities | | | · | | | 9 | | 4.10.2.8 | Service providers training | Does DSS have a Learning Management | The State does not have an LMS system | | | | | responsibilities | System (LMS) to organize, track and | for EA training and we are NOT asking | | | | | | report out regarding enrollments? Or | the Service Provider to provide LMS | | | | | | other system to track which individuals' | tracking system if they don't already | | | | | | have participated in or completed | have one in use in the other State(s) | | | | | | training? | from which they are proposing the | | | 4.10 - | | | | solution to South Dakota from. If | | | Training | | | | needed, EA will track staff training | | | Activities | | | | attendance. | | 10 | | 5.2.7 | Describe and discuss its | Are there specific training development | No. The vendor is free to propose | |----|------------|-------|----------------------------------|--|---| | | | | approach to training including | tools currently licensed by DSS that must | training development tools for this | | | | | the tools it proposes to use for | be used for this project? | project. | | | | | this purpose and explain why it | and discussion time projects | p. 9,000. | | | | | believes these tools to be | | | | | | | appropriate. Each prospective | | | | | | | service provider should also | | | | | | | state whether it has used this | | | | | | | methodology and these tools | | | | | | | for another state that | | | | | | | employed eligibility and | | | | | | | enrollment functionality based | | | | | | | on the same solution as the | | | | | | | E&E System and if not, why it is | | | | | | | proposing using a different | | | | | 5.2 – | | methodology and different | | | | | Response | | tools. | | | | | Informatio | | | | | | | n | | | | | | 11 | | 6.3 | Provision of three (3) years | For very large private organizations, | The RFP required the submission of | | | | | audited financial statements | audited financial statements are not | Audited Financial Statements. However, | | | | | | required by either state or federal | if unable to provide Audited Financial | | | | | | statute. | Statements, then describe what | | | | | | Mill the State allow the complex provider | alternative actions you will take to | | | | | | Will the State allow the service provider as part of its proposal: | support the accuracy of the financial statements you are able to provide. | | | | | | a. Uncertified financial statements for the | statements you are able to provide. | | | | | | last three years that demonstrates | | | | | | | adequate financial resources for | | | | | | | performance of the contract; and | | | | | | | b. A certificate of authenticity which | | | | | | | attests that the financial statements are | | | | | | | correct in all material respects and is | | | | 6.3 – | | | signed by an officer of the corporation, | | | | Financial | | | partner, or owner under penalty of | | | | Standing | | | unsworn falsification. | | | | | | I | | | |----|---------------------|---------|-----------------------------------|---|---| | 12 | | 6.4.2 | Provide the third-party security | Please clarify if this information is to be | The RFP will be amended to indicate | | | | | audits for similar projects that | included in the proposal
given the NDA | submission of the third party security | | | | | the prospective service | requirements by third parties / States | audits for similar projects will only be | | | | | provider listed above | and required State to State discussions. | required of the top candidate/apparent | | | | | | | winning service provider after the State | | | | | | | has notified the service provider of our | | | | | | | intent to award. It will not be required | | | | | | | with the submission of the proposal. | | | | | | | The State will sign an NDA with the | | | | | | | apparent winning service provider to | | | | | | | obtain this information. Service | | | | | | | Providers should provide in their | | | | | | | response a statement or statements | | | 6.4.2 - | | | | indicating if they have had a third party | | | Third Party | | | | security audit and if there were any | | | Security | | | | findings requiring remediation of the | | | Audits | | | | proposed system. | | 13 | | 7.3.3.2 | A specific point-by-point | Please clarify the references to 7.3.3.2.1 | This is an error and will be corrected in | | | | | response, in the order listed, to | and 7.3.3.2.2 as they do not exist in the | the RFP Amendment #1. Please see the | | | | | the requirements set forth in | RFP. | response to Question #2. | | | | | Section 4 as described in | | | | | | | 7.3.3.2.1 and 7.3.3.2.2. The | | | | | | | response should identify each | | | | | | | requirement being addressed | | | | | | | as enumerated in the RFP. For | | | | | | | purposes of Section 4 (Scope of | | | | | | | Work), the prospective service | | | | | 7.3.3 – | | provider must respond to each | | | | | 7.3.3 –
Detailed | | of the subsections and each | | | | | | | section of a subsection and so | | | | | Response | | on and so forth. | | | | | to Scope of | | | | | | | Work | | | | | | 14 | 9.1 –
Proposal
Expectation
s | 9.1 | The State, with support from CMS, does not expect to pay any implementation charges for a system that already has been developed and is operational in another state beyond those costs associated with configuration for the State's specific FPL levels, data conversion and interface development. | In order to perform a fit-gap against rules engine functionality to be leveraged from another State, Can the state share a summary of the various Medical assistance programs (MAGI, non-MAGI, CHIP and State specific programs), FPL thresholds and references to published State regulations | Please see the response to Question #1. The State has FPL information on the States website and is posting as a part of our response to questions an exhibit with more detailed information regarding which programs SD covers as a part of MAGI, Non-MAGI and CHIP. | |----|---|-----------------------|---|--|--| | 15 | 4.2.1 and
5.3.4 –
License
Procureme
nt | 4.2.1
and
5.3.4 | Service Provider shall enter into the Hosting Agreement on its own behalf and not as an agent for the State. Supported by the Service Provider and hosted at the State or in a cloud tenant location of the State's choosing and which the State manages and/or controls | The two referenced sections contradict each other in terms of hosting licenses. Could you please confirm that the State is procuring cloud licenses from the Cloud provider as well as software licenses? | These clauses refer to different hosting arrangements and are not meant to be in conflict. In 4.2.1 - the language refers to bid options where the Service provider is proposing to host the solution on another State's or a service providers chosen third party vendor. In 5.3.4 - the clause refers only to the bid option where the service provider proposes to have BIT host the solution in SD. If you are proposing to have the solution hosted by the State (BIT) either at the State or in a cloud tenant location chosen by the State, the State will be responsible for cloud licensing and any associated cloud tenant software licensing. | | 16 | 9.7 – Miscellane ous Informatio n that May Impact Pricing | 9.7.4 | Prospective service providers shall ensure that the E&E System will include, without additional charge to the State, fully paid-up licenses for the State to use all third-party software and other products required to run the E&E System. | Can the state provide an estimate of the number of users by user group for internal worker portal) and external (client portal) in each of the user groups | DSS expects internal users to number no more than 500. External (clients) we expect no more than 500 concurrent users in the Client Portal at any given time | | 17 Attachm t K – Schedule Governa | ule D
nanc | Remediation Plans to address delays, hurdles and issues raised under Section 2.2.1. | Please provide section reference to the text "Error! Reference source not found" | Please see the WORD version of the RFP that was posted. Apparently during conversion to PDF, ERROR! Appears for any referenced section in the contract. For this particular item, the reference is to Section 2.2.1 of the contract - as it | |--|-------------------------------------|---|--|--| | Schedul
-
Governa | nanc | raised under Section 2.2.1. | | any referenced section in the contract. For this particular item, the reference is | | –
Governa | nanc | | | For this particular item, the reference is | | | | | | | | | | | | to Section 2.2.1 of the contract - as it | | e | men 12. | | | to section 2.2.1 of the contract as it | | | men 12. | | | appears in the WORD version. | | 18 Attachm | | The system, site, and/or | Will the State be open to discussing | The State is open to discussing browser | | t K-1 Sta | tate Browser | application must be compatible | browser compatibility given the desire to | compatibility. | | of South | <mark>th </mark> | with supported versions of | leverage solutions successfully | | | Dakota - | a – | Edge, Chrome, Safari, Firefox, | implemented in another State? | | | BIT IT | | and Internet Explorer browsers. | | | | Contract | | | | | | Provisio | i <mark>ons</mark> | | | | | 19 1.13 | | The RFP states "The Executive | Given the 5 page limit for the executive | Correct. The Justification language is | | Propriet | | Summary must contain specific | summary we assume the justification | NOT a part of the 5 page limit. | | Informa | natio 10 | justification explaining why the | language will be not be considered | | | n | | information is to be protected." | towards the page limit | | | 6.4.6 Projects | | Total price | Please clarify if the State means Initial contract value, lists of each contract amendment with amendment value, and lastly total contract value. | The State is interested in what it cost to implement the initial solution you are referencing as one that qualifies you to do the work in SD as a part of a response to RFP #1380. Service Providers should list what it cost (total cost) to implement the "similar" system you want SD to consider. If you were given amendments for additional scope of work beyond MAGI, CHIP and NON MAGI eligibility functionality, the Service provider may list out initial contract value and also list additional amendments with amendment value and that should show total contract value. | | 21 6.4.6 Projects and 6.4. Termina d Project | 6.4.6.13 /
6.4.6.15 /
6.4.7.1 | Past performance | Should the provider also list the projects where the provider solution has not met the Federal requirements (specifically ACF and or CMS) for a production system? | Yes. Indicate that your system has developed functionality for Optional programs and where you are at in getting federal approval. | | 22 | | | | Does the State expect the provider to list | Yes and Yes. | |----|---|-------------------------------|--
--|---| | | 6.4.6 Prior
Projects | 6.4.6.11 | Changes to original project contract | all the change requests in a table format along with the associated amendment? If so can the provider include that in an appendix? | Tes and Tesi | | 23 | 6.4.7
Terminate
d Projects | 6.4.7.1 | Clarification regarding "Any
Similar" | Please clarify the context for "similar" is limited to Health and Human Services Integrated Eligibility Systems | South Dakota considers "similar" to mean of the same size and relative scope of an integrated eligibility system. This could include projects such as State Based Exchanges the Service provider has been involved with, any Federal level health and human services projects, State MMIS projects, or system solutions for State or Federal Public Health entities. | | 24 | Attachmen
t F | GT 10.10,
10.11,
10.12 | PMO | Will there be a PMO who will take on some of the gate review reporting requirements that are in the RFP? We would want to make sure responsibilities do not overlap and could save time/money. | South Dakota intends to have a PMO office staffed by a contractor. South Dakota understands that it may be most efficient to have the PMO handle some of the Gate Review reports and documents. The Service Provider should indicate, based on experience, what MEET/MEECL documents it has available for leverage and re-use from previous implementations that could be leveraged to expedite the process in South Dakota and what role the State team, including PMO would play in finalizing these documents. | | 25 | Scope of
Work and
Minimum
Qualificatio
ns | 4.11.4.6,
4.12.2,
5.1.5 | Regions | How many regions does South Dakota have? | The Medicaid and CHIP programs are administered on a State-wide basis - not county or regionally based. The Division of Economic Assistance has defined "regions" for staffing purposes only. EA currently is organized as follows. We have 8 "Regions" for MAGI/CHIP and other "optional" programs for eligibility determination. We have 3 regions for Non-MAGI. | | 0.0 | | | .=0.4 !! !! 64= | | | |-----|------------|-----------|----------------------------------|---|---| | 26 | | EFT and | LTC Medicaid \$15 | The South Dakota requirements indicate | EFT and the ability to issue checks or | | | | Other | | that EFT and Other Banking | warrants are required for the Non-MAGI | | | | Banking | | Requirements are only applicable to | program. The RFP will be amended to | | | | Requireme | | SNAP and TANF Programs. It appears | indicate that the Service Providers | | | | nts | | however that there are payments made | system must have the ability to issue a | | | | | | to Long Term Care recipients, and there | warrant or check to an individual or a | | | | | | are potential incentives awarded to | facility and must have the ability to | | | | | | people who participate in the Wellness | direct deposit payments into LTC | | | | | | program. How are those payments | recipient accounts. The State currently | | | | | | distributed to Medicaid recipients? Do | has no Wellness program. | | | | | | the EFT and other Banking requirements | 1 8 | | | Functional | | | also apply to the Long Term Care and | | | | Requireme | | | Home and Community Based Waiver | | | | nts | | | programs? | | | 27 | 1103 | INT | Requirement 45 | Question: There does not appear to be a | Until it is formally removed by CMS and | | 21 | | IINI | • | | South Dakota has confirmation, the | | | | | Requirement: The system shall | CMS requirement to issue 1095 B for | | | | | | have the ability to interface | MAGI and Medicaid participants. What | requirement to produce 1095B forms | | | | | with IRS on a yearly basis or as | requirement is the State looking to | and submit a full file of recipients to IRS | | | | | needed to provide required | address? | on a yearly basis is an ACA requirement. | | | | | 1095b information. | | That is why it appears in the RFP. | | | | | | | Service Providers must indicate whether | | | | | | | their solution can currently meet this | | | | | | | requirement or if development would be | | | | | | | needed. The State will work with CMS | | | | | | | prior to final contracting and if possible, | | | Functional | | | | remove this requirement and ask for a | | | Requireme | | | | Best and Final Offer from the Service | | | nts | | | | Provider . | | 28 | Functional
Requireme
nts | INT | Requirement 51 - Requirement: The system shall have the ability to interface with the Federal TBQ file and accept relevant information. TBQ is a daily batch data exchange between Centers for Medicare & Medicaid Services (CMS) and states. The TBQ file contains Medicare entitlement information. | Question: What are the specifications for this requirement? | This is a standard federal interface that is required. Please see: https://www.cms.gov/Medicare- Medicaid-Coordination/Medicare- Medicaid-Coordination/Medicare- Medicaid-Coordination- Office/Downloads/TBQData.pdf | |----|--------------------------------|---------------------------------------|---|---|---| | 29 | Functional
Requireme
nts | INT | ALL | When defining the interface requirements, the RFP uses the following phrases: • capability to interface • shall interface • should interface • should have the ability to interface • shall have the ability to interface. Can you clarify the meaning of each? Can you please clarify which of these interfaces are currently in place? | The State is looking for what you have already developed for the other States as standard interfaces and there are several mandatory interfaces for Medicaid. Many of the interfaces listed in Attachment E are to support the Optional programs. The Medicaid Interfaces that must be developed if they don't exist in your solution are the following: INT #'s 1, 2,3,4, 6,8,9, 12, 21, 22, 30, 32, 34, 37, 38, 39, 40, 41,42,43, 49, 50, 51, 52. | | 30 | 1.1 | Purpose
and
Contents,
page 5 | Requirements Modeling | Can South Dakota confirm if the requirements defined in the RFP are modeled after another State? If so, can South Dakota indicate the state they are modeled after? | The RFP requirements were not specifically modeled after another State. Requirements were pulled from multiple States RFPs readily available on CALT (now Zone) and the State reviewed and revised for SD specifics. The key point again is that we are willing to take the System you have , virtually "As Is" , customized only to meet SD State Plan , meet SD laws and remove or disable anything from your proposed solution that doesn't apply in SD (i.e. Managed Care Enrollment functionality) . | | | | | | | Attachment E and F are meant to allow | |----|-------|-------------------|--------------------------|---|--| | | | | | | the State to pick the best fit for South | | | | | | | Dakota by allowing us to see what your | | | | | | | current system already has operational. | | | | | | | With every requirement in Attachment E | | | | | | | and F, indicate the appropriate response | | | | | | | for your proposed systems capabilities. | | | | | | | South Dakota is not looking for | | | | | | | Development beyond interfaces, data | | | | | | | conversion, cosmetic branding changes | | | | | | | and as mentioned earlier items that | | | | | | | must be configured or changed to meet | | | | | | | South Dakota's State Plan, SD Laws, or | | | | | | | functionality operational in another | | | | | | | State that does not apply to South | | | | | | | Dakota. | | 31 | | 1.9.1, | Proposal Due Time | RFP Section 1.9.1, Submitting Proposals, | Proposals must be submitted by 5pm | | | | Submitting | | states that, "All proposals must be | Central time on the Date specified in the | | | | Proposals, | | received at DSS by the date and time | RFP or as Amended by the State in any | | | | page 9 | | indicated inSection 1.4". Section 1.4 | RFP amendments. | | | | | | indicates a date, but not time. Can the | | | | 1.9.1 | | | State please identify the
time cut-off?" | | | 32 | | Statement | Business Hours | 3 4 Statement of Work, Throughout | South Dakota spans two time zones - | | | | of Work, | | Business Hours "Business hours" are | Central and Mountain. Business hours | | | | Throughou | | frequently referenced (particularly with | for South Dakota are M-F 7am Central | | | | t | | M&O requirements in section 4.12 and | through 7pm Central. | | | | | | 4.13) but never explicitly defined. What | | | | | | | do they consider business hours? Are | | | | | | | they M-F, 7am-7pm CT (to align with | | | 22 | 4 | Duo, de'e :- | Donofit Donougra Dunana | system uptime from NFR GT 5.06)? | The Chate comments have all as the continu | | 33 | | Provision of E&E | Benefit Recovery Process | Does the State currently manage the | The State currently handles the entire | | | | | | entire benefit recovery process (from | recovery process for SNAP and TANF | | | | System, Pg.
21 | | overpayment determination to collection) for SNAP and TANF programs | | | | | 21 | | or is this handled by another | | | | 4.1 | | | vendor/third party? | | | | 4.1 | | | venuor/tilliu party: | | | 2.4 | | | | Consider Chairman Calmedal (1915) and desired | C. Il Del de control le collec | |-----|------------|------------|----------------------------|---|---| | 34 | | | | Can the State provide additional detail around the expectations for call center | South Dakota currently handles customer interaction at the local office | | | | | | integration? What types of | level with occasional assistance provided | | | | | | interfaces/data would be required? | by the Central Office in Pierre. There is | | | | | | | currently no call center to support the | | | | | | | eligibility process and the State is not | | | | Statement | | | asking for a call center to be established | | | 4.1.2.40.9 | of Work, | Call Center Integration | | as a part of this project. Accordingly, as | | | | page 20 | | | an optional response, provide the State | | | | | | | with any information surrounding your | | | | | | | proposed solutions ability to integrate | | | | | | | with a call center based on your current | | | | | | | experience. The RFP will be amended to | | | | | | | indicate that this is an optional | | 35 | | | | The DED states. The DED states "Within | informational requirement. | | 35 | | | | The RFP states, The RFP states, "Within | The State expects that all communications outlined in the plan | | | | | | thirty (30) days of the Effective Date, preparing and providing the State for its | would come directly from the State. The | | | | | | review and approval a detailed and | Service Provider will provide input and | | | | | | comprehensive stakeholder | develop some of the communication but | | | | | | communication plan, which will identify | will require State review and approval. | | | | | | the specific State, Federal, contractor | The State will release all communication | | | | | | (e.g., PM and IV&V contractors) and any | to external stakeholders. | | | | | | other stakeholders who need information | to external stakenoraers. | | | | Project | | about the Project and the types of | | | | | Initiation | Service Provider's Role in | information each needs (the | | | | 4.4.1.8 | and | Stakeholder Communications | "Stakeholder Communications Plan"). | | | | - | Planning, | Plan | The plan further will identify the timing, | | | | | page 25 | | frequency, format and examples of | | | | | | | content of stakeholder communications | | | | | | | that can be expected throughout the | | | | | | | project lifecycle" | | | | | | | What is the State's own actation of the | | | | | | | What is the State's expectation of the | | | | | | | Service Provider role in developing and | | | | | | | delivering the communications needs identified in the Stakeholder | | | | | | | Communications Plan? | | | | | | | Communications Plan? | | | 36 | | | | 7 4.4. 1.13 Project Initiation and Planning, | The State has an overall goal of | |----|-----------|------------|------------------------------|--|---| | 30 | | | | page 27 Expected Timeframe for Kick-off | implementing the solution no later than | | | | | | Meetings Can the state confirm what is | 21 months after project initiation. | | | | | | | . , | | | | | | the expected timeframe for the kick-off | Service providers need to propose a | | | | Project | | meetings to occur from the "effective | realistic project plan and schedule that | | | | Initiation | | date"? | will accomplish this goal. The State | | | 4.4. 1.13 | and | Expected Timeframe for Kick- | | expects the kickoff meetings to occur | | | | Planning, | off Meetings | | within the first 45 days of the project (45 | | | | page 27 | | | days from contract signing and final CMS | | | | page 27 | | | approval). Service providers can | | | | | | | propose alternatives to this, but will | | | | | | | need to explain in their proposal any | | | | | | | timeline wherein the kickoff meetings | | | | | | | occur later than State expectations. | | 37 | | | | This requirement states both "two | The State has an overall goal of | | | | | | months" and "three months" for | implementing the solution no later than | | | | | | requirements validation. Can you State | 21 months after project initiation. | | | | | | please clarify if requirements gathering | Without knowing Service Provider | | | | | | and validation should be completed in | approaches, the RFP lays out what the | | | | | | two months OR three months from the | State believes will be necessary to | | | | | | effective date? | complete what the State believes are | | | | | | | the tasks/subtasks that move the project | | | | Requireme | | | from Initiation to Implementation in 21 | | | | nts | | | months. That said, the State expects | | | | Validation | | | that since we are asking to use an | | | 4.5.1.4 | and | Requirements Validation | | already existing system, virtually "as is", | | | | Demonstra | | | that requirements validation can be | | | | tion, page | | | completed in the first 3 months of the | | | | 29 | | | project. Service providers need to | | | | | | | propose a realistic project plan and | | | | | | | schedule that uses their SDLC and | | | | | | | approach to this project and still | | | | | | | accomplishes the goal of implementing | | | | | | | the solution within 21 months. Provide | | | | | | | an explanation in your proposal for any | | | | | | | deviation from what the State expected | | | | | | | in the RFP. | | | | | | | III UIC NI F. | | 38 | | Data | Data Conversion of Source | Does the state require the conversion of | MAGI Medicaid data is stored in the | |----|-----------|--------------|---------------------------|--|--| | | | | Customas | · · | | | | | Conversion | Systems | data from any other source system other | ACCESS System. Non-MAGI Medicaid | | | | and | | than ACCESS for the "covered programs"? | eligibility data is stored in the SS-09 | | | | Migration, | | If so, please specify the system(s) and | system which is another part of the | | | 4.8.1.1.1 | page 32 | | data contained. | Legacy Mainframe that has very limited | | | | | | | data elements. The State's PMI record | | | | | | | for every recipient is also contained on | | | | | | | the mainframe. Data Conversion would | | | | | | | be from all of these systems. | | 39 | | 4.9.1.5 | Deficiency Testing | The RFP states, "Providing and promptly | Yes, the Service Provider can consider | | | | Testing | | sharing with the State an impact | this requirement only applicable to | | | | Activities - | | assessment for all Deficiencies identified | Stress testing, Integration, Regression
 | | | Service | | by the State or Service Provider during | and UAT deficiencies. | | | | Provider | | each test (including unit, system, | | | | | page 35 | | integration, stress, regression and UAT). | | | | | | | The impact assessment will detail what | | | | | | | each Deficiency is, what modules or | | | | | | | components it affects, how it impacts the | | | | | | | business process flows, components, | | | | | | | interfaces, etc. The Service Provider will | | | | | | | also provide the State a timeline for fixing | | | | | | | each Deficiency. If a work-around is | | | | | | | available to continue valid testing, and is | | | | | | | reasonably acceptable to the State, the | | | | 4.9 | | | Service Provider will train the State team | | | | | | | on such work-arounds" | | | | | | | The section specifically calls for the | | | | | | | service provider to provide an impact | | | | | | | · · · · · · · · · · · · · · · · · · · | The state of s | findings/overall results are typically | | | | | | | provided. May the service provider | | | | | | | assessment for all deficiencies found during testing, including unit, system, and stress testing deficiencies. Furthermore the section states the service provider will provide timelines for fixing and workarounds. Neither of these are typically provided for unit, system, or stress testing phase deficiencies; rather summary reports of deficiency | | | | | | | specifically consider this section | | |----|----------|-------------|-----|---|---| | | | | | | | | | | | | applicable only for Integration, | | | | | | | Regression, and UAT deficiencies? | 40 | | Training | UAT | What is the maximum number of | The State anticipates a team of no more | | | | Activities, | | individuals anticipated for UAT? Of those | than 25 for initial UAT. At least 8 of | | | 4.40.4.4 | page 36 | | individuals, will any be experienced | those staff will be experienced trainers. | | | 4.10.1.1 | . 0 | | trainers? | As the State adds or rotates staff in to | | | | | | | assist, the State will train any additional | | | | | | | UAT testers after initial training. | | | | | | | OAT lesters after fillitial trailling. | | 41 | | | | Please clarify how 60 days was | It is meant to cover 60 calendar days. | |----|----------|---------------------------------------|-----------------------------------|---|---| | 71 | 4.10.1.2 | Training
Activities,
page 36 | Training Timeline | determined, and if it is calendar days or business days. Can this timeframe be adjusted based on completion of the overall training plan and project schedule? | Again, the RFP contains the preferred timeline. The Service Provider can propose an alternative as a part of their overall project plan and schedule and explain why there is a variance between the RFP and how you proposed to do the work. | | 42 | 4.10.2.8 | Training
Activities,
page 36 | Learning Management System (LMS) | What Learning Management System (LMS) is used by the State? Please clarify if there is a training publishing software used by the State (e.g., Captivate, Articulate, Lectora) and if so can these tools be utilized by the Service Provider? | No, the State does not have an LMS system that can be leveraged. Service providers should propose use of their current system/solutions they have used in the other states. | | 43 | 4.10.0 | Training
Activities,
page 36 | Trainee Groups | The RFP states, "Moving to a modern solution will require significant training and re-orientation for not only EA staff, but other State stakeholders including customers, contractors, and personnel in other DSS divisions (each a "Trainee Group")" Please classify each trainee group by State employed vs. external and the approximate size of each group. | The following are the perceived training groups and estimated size: Internal users at the State: 500, No external stakeholders. Training for Customers will be computer based or provided by trained EA staff on how to use the Portal. There are currently over 125,000 recipients. | | 44 | 4.11 | Pre-Go Live
Activities,
page 37 | Primary Training
Methodologies | What are the primary methodologies of training delivery in use today at DSS for ACCESS training and policy training? | ACCESS Training is delivered in person in Pierre at set intervals throughout the year with an instructor over the course of approximately three days. There are formal training books, desk guides, etc. That are provided and the training culminates in completion of a series of tests demonstrating students have learned how to use the system or new function within the system. Policy training is done using Adobe Captivate modules that are accessed and utilized by staff at their desks. Supplemental instruction is provided by each staff's | | | | | | | supervisor and via reading the EA policy manual. | |----|------------|---|---------------------------|---|---| | 45 | 4.11.2.4.6 | Pre-Go Live
Activities,
page 38 | Pilot Approach | In order for the State to conduct a robust pilot and compare vendor proposals, can the State consider further clarifying the term "pilot."? If the State intends for the pilot to be a "live pilot" as opposed to a "parallel pilot," can the State explicitly state this expectation? Additionally, can the State consider adding minimum pilot duration of at least two (2) months? This will help make sure the State is comparing similar proposals with a robust pilot approach. | Please see the answer to question #8. To be clear, the Pilot is an optional phase and the State may not ask for a Pilot of the system based upon the overall DDI experience and specifically the States confidence in the solution after UAT. The Pilot is meant to be a live pilot as the States Legacy system has extremely limited automation, making a parallel pilot virtually impossible. | | 46 | 4.12.1 | Post -
Implement
ation
Activities/H
ypercare
and
Warranty,
page 40 | Hypercare/Warranty Period | RFP, Section 4.12.1 calls out the Hypercare and Warranty period as 6 months (or the date when all material defects are resolved) but then in section 4.12.2, when referring to region specific go lives, the duration is specified as 3 months (or the date when all material defects are resolved). Please clarify if the hypercare/warranty period is 6 months or 3 months. | The language in 4.12.1 is correct. Hypercare/Warranty period ends on the latter of six full calendar months OR the date all material deficiencies have been remediated and successfully tested without giving rise to other deficiencies. Section 4.12.2 will be corrected in Amendment #1. | | 47 | 4.13.2.1 | Maintenan
ce and
Operation
Activities,
page 43 | First Level Support | Can the State share additional details on its current first level support function, the methodology, processes and governance structure? Also, please provide detail regarding resourcing level. | The State does not have anything like the first level support function listed in the RFP. EA currently has a position similar to what is in the RFP to provide first level response, problem solving, and support for EA staff using the ACCESS system. The EA help desk is staffed by a single person who can call BIT as needed to report system defects and problems. | | 48 | | | | Does the State currently use any online | There is currently no online chat | |----|------------|--------------|-------------------------|--|--| | | |
Maintenan | | chat tool to provide real time support to | function in use by the State. | | | | ce and | | its Authorized Service Users to help with | , | | | 4.13.2.1.3 | Operation | Online Chat Support | incidents? If so, please provide the name | | | | | Activities, | | of the product. Can this product be | | | | | page 43 | | reused for fulfill this requirement? | | | 49 | | | | Does the State currently use any incident | The State does not have an ALM solution | | | | Maintenan | | management or application lifecycle | that can be used to fulfill this | | | | ce and | Application Lifecycle | management (ALM) software to support | requirement. | | | 4.13.2.1.6 | Operation | Management Software | is applications? If so, please provide the | | | | | Activities , | | name(s) of the product(s). Can these | | | | | page 43 | | product be reused for fulfill this | | | 50 | | | | requirement? Is the state asking for the service provider | The State does not have an ALM solution | | 30 | | | | to recommend and/or implement an | that can be used to fulfill this | | | | | | ALM Incident Management Tool as part | requirement. Service provider should | | | | | | of the RFP? | address this in their proposal. | | | | | | | р гр | | | | | | 4.13.2.1.14 Maintain the Second-Level | | | | | Maintenan | | Help Desk infrastructure (including | | | | | ce and | Application Lifecycle | hardware, software and networking | | | | 4.13.2.1.6 | Operation | Management Stool | equipment and software) as required to | | | | | Activities, | Widningerient Stool | perform the Second Level Help Desk | | | | | page 43 | | Services in accordance with the Key | | | | | | | Performance Indicators and Service | | | | | | | Levels; and | | | | | | | 4.13.3.6 Provide the State with a | | | | | | | production version of the defect tracking | | | | | | | system. | | | 51 | | _ | | What is the timeline for the approval of | Timeline will depend on the | | | 5.2.4 | Response | Infrastructure Approval | the Infrastructure/hardware/software | requirements of the proposed solution | | | 5.2.1 | Informatio | Timeline | components proposed by the service | and if additional information is needed. | | | | n, page 47 | | provider? | | | 52 | | | | Can the state provide more detail on | The initial draft of the Staffing plan | |------------|--------|-------------|-----------------------|--|---| | 32 | | | | what content it expects in the initial draft | should include the core areas of a | | | | | | · | | | | | | | of the staffing plan? | resource management plan as discussed | | | | | | | in the Project Management Book of | | | | | | | Knowledge (PMBOK). The State expects | | | | | | | at a minimum that the Service provider | | | | | | | will provide: Project Organization Chart | | | | | | | showing all staff who will be a part of | | | | | | | the project, who they report to, where | | | | Dospopso | | | they are located and whether they are | | | E 2.25 | Response | Staffin - Dlaw | | going to be involved full time from | | | 5.2.25 | Informatio | Staffing Plan | | project initiation through | | | | n, page 49 | | | implementation or if they are Subject | | | | | | | matter experts supporting on an as | | | | | | | needed basis. The narrative should | | | | | | | explain what each person will be doing, | | | | | | | their qualifications, whether they are | | | | | | | key staff or not and should indicate any | | | | | | | % of onsite presence in South Dakota. | | | | | | | Service Providers should leverage | | | | | | | staffing plans from similar engagements | | | | | | | • . | | 5 0 | | | | TI DED | for re-use (format wise) in South Dakota. | | 53 | | | | The RFP states, "All Technical proposals | Service providers should number in | | | | | | are required to be organized and tabbed | logical sequential order with reference | | | | | | with labels for the following sections and | to the RFP section. | | | | | | headings (noted in bold) and contain:" | | | | | | | | | | | | Proposal | | Is it the State's intent that our response | | | | 7.3 | Organizatio | Proposal Organization | sections should be numbered the same | | | | | n, page 55 | . 0 | as the RFP (e.g., 7.3.1, RFP Form, 7.3.2, | | | | | ., [80 00 | | Executive Summary); or, is it acceptable | | | | | | | to number in a logical and sequential | | | | | | | fashion starting with Section 1, RFP Form | | | | | | | (with references to the 7.3 numbering)? | | | | | | | , | | | | | | | | | | 54 | | | | The RFP states, "in the order listed, to the | Your assumption is correct. Please see | |----|---------|------------|-----------------------|--|--| | 34 | | A specific | | requirements set forth in Section 4 as | the response to question #2. | | | | point-by- | | described in 7.3.3.2.1 and 7.3.3.2.2" | the response to question #2. | | | 7.3.3.2 | point | Proposal Organization | We have assumed that the references | | | | 7.3.3.2 | response, | Troposar Grgamzation | 7.3.3.2.1 and 7.3.3.2.2 should be 7.3.3.3. | | | | | page 55 | | and 7.3.3.4. Is this a correct assumption? | | | | | page 33 | | and 7.3.3.4. Is this a correct assumption: | | | 55 | | | | The RFP states, "With respect to Section | Correct, the 200 page limit is for | | | | | | 4.1, the prospective service providers are | Attachments E & F only. | | | | | | required to address the requirements for | | | | | | | the E&E System as they relate to the | | | | | | | Covered Programs, and are encouraged | | | | | | | but not required to address such | | | | | | | requirements as they relate to the | | | | | | | Optional Programs. Prospective service | | | | | | | providers must also review and respond | | | | | | | to each of the Functional and Non- | | | | | | | Functional Requirements for the Covered | | | | | E&E | | Programs in Attachments E and F, and | | | | | System | | are encouraged, but not required, to | | | | 7.3.3.3 | Requireme | Proposal Organization | review and respond to such requirements | | | | | nts, page | | for the Optional Programs. Each | | | | | 55 | | prospective service provider should | | | | | | | indicate the appropriate capability for | | | | | | | each requirement and also provide a | | | | | | | brief description of how its solution | | | | | | | meets or could meet the requirement | | | | | | | listed (200-page limit total for the two | | | | | | | attachments)." | | | | | | | We assume that the 200-page limit is for | | | | | | | Attachments E and F only, and not | | | | | | | inclusive of the written response to RFP | | | | | | | Section 4.1 that precedes the attachment | | | | | | | responses. Is that a correct assumption? | | | 56 | | | Proposal Organization | The RFP states, "Prospective service | The 30 page limit applies to Service | |----|------------|--------------|-----------------------|--|--| | | | | a representation | providers must respond to each | Provider response to Section 5.0. | | | | | | subsection of Section 5.0, providing the | Section 7.6 requires Service provider to | | | | | | requested information. Prospective | address everything in section 6.0 and | | | | | | service providers should acknowledge | does not have a page limit, however the | | | | | | sections that don't explicitly ask the | State encourages an economical | | | | Minimum | | prospective service provider to provide a | presentation for your response to items | | | | Qualificatio | | response or discuss previous experience. | in Section 6.0 to facilitate efficient | | | | ns to Bid, | | (30-page limit excluding financial | review and evaluation. | | | 7.4 | Response | | statements)." | | | | | Requireme | | All requirements in RFP Section 5.0 | | | | | nts and Bid | | appears to contain information that is | | | | | Options, | | duplicative of other response sections. In | | | | | page 56 | | addition, the financial statements are not | | | | | | | one of the requirements in this RFP | | | | | | | section. Is the 30-page limit meant for | | | | | | | this section, or our response to RFP | | | | | | | Section 7.6, Proposal Requirements and | | | | | | | Company Qualifications. | | | 57 | | | | | Intentionally left blank. | 58 | | INT-22 | Interface | Please confirm that this interface applies | Interface 22 requires the system to | | | | | | to MAGI and Medicaid. If so, please | interface with banks and the State | | | | | | provide more detail on what financial | accounting system. For this RFP, | | | Attachmen | | | benefits are issued for MAGI and | specifically the Covered Programs, this | | | t E, | | | Medicaid. | requirement applies to the Optional | | | Functional | | | | Supplement Program (this is necessary | | | Requireme | | | | to process the monthly 15\$ payments to | | | nts Table | | | | recipients), "regular assisted living" and | | | | | I | | adult factor core was success that are a | |----|--------------|-----------|-------------------------|---|--| | | | | | | adult foster care programs that are a | | | | | | | part of Non-MAGI program. These are | | | | | | | optional State supplements under 42 | | | | | | | CFR 425.232 and are considered Non- | | | | | | | MAGI eligibility groups in South Dakota. | | | | | | | These are programs where payments are | | | | | | | made. | | 59 | | 7.3.3.2 | Proposal Organization | RFP States: "in the order listed, to the | This is an error and will be corrected in | | | | | | requirements set forth in Section 4 as | the RFP Amendment #1. Please
see the | | | | | | described in 7.3.3.2.1 and 7.3.3.2.2. " The | response to Question #2. | | | Proposal | | | referenced sections do not appear to | · · | | | Organizatio | | | exist. Will the State please clarify the | | | | n | | | instructions? | | | 60 | | Section 9 | Missing References | There are at least two instances where | This is a problem that occurred in the | | | | 300000000 | Triboning Hererendes | "Error! Reference source not found." | transition from WORD format to PDF. It | | | | | | occurs. Will the State please update | is only in the PDF version of the RFP. | | | | | | these references? [9.2.1 page 215; 10.4.2 | Please review the WORD version and | | | | | | page 218, for example) | you will find the references. For | | | | | | page 216, for example) | | | | Attack | | | | example, the reference in 10.4.2 on page | | | Attachmen | | | | 218 clearly says "under Section 5.4.3" in | | | t K | | | | the Word version of the document. | | 61 | Data | 4.8 | Data Conversion/Data | What types and quantity of unstructured | All data is structured ADABAS\VSAM | | | Conversion | | Migration | data are present in the existing SD | files. | | | and | | | dataset? i.e. CLOB, .pdf, .docx, etc. | | | | Migration | | | | | | 62 | | RBI-2 | Reporting and Analytics | What reports and programs are included | For this RFP, it would be all Federal | | | | | | in the Federal Report set? | Reports required for the Covered | | | | | | | Programs (Medicaid and CHIP programs) | | | | | | | both MAGI and Non-MAGI related. The | | | | | | | SEDS report and the CMS performance | | | | | | | indicators are the current federal reports | | | | | | | for DSS, Service providers should | | | Functional | | | | propose whatever reports they have | | | Requireme | | | | created for their "As Is" system being | | | nts - | | | | proposed to South Dakota. If the Service | | | Reporting | | | | provider has reports already created in | | | and | | | | another state for the Optional Programs | | | Business | | | | (SNAP, TANF, Child Care, LIEAP), please | | | | | | | | | | Intelligence | | | | state that in the response for | | | | | | | informational purposes. | |----|------------|---------|------------|--|--| | | | | | | · | 63 | | CON-7 | Conversion | What is the current cumulative size of the | Please see information on the number of | | | | | | existing SD dataset needed for this | cases and recipients as listed in the RFP. | | | | | | implementation? Are there any capacity | Our Medicaid population is extremely | | | | | | planning calculations that can be shared? | small - 125,000 recipients and we are | | | | | | | not asking for more than current active | | | | | | | cases to be converted. Once we know | | | | | | | what data elements you need to have | | | _ | | | | your system operational, we will be able | | | Nonfunctio | | | | to determine how much of our Data set | | | nal | | | | is relevant for Conversion. We are | | | Requireme | | | | unable to provide the cumulative size of | | | nts | | | | the entire existing dataset at this time. | | 64 | | GT-4.02 | Security | What is the Specific Type of Biometric | Requirements in Attachments E and F | | | | | | security for this implementation | are what the State will use as a means to | | | | | | | select the best solution ("As Is") that | | | | | | | meets South Dakota current and future | | | | | | | requirements. We are not asking for | | | | | | | development of biometric security to be | | | | | | | developed as we are taking your solution | | | | | | | - "As Is". Service Provider should explain | | | | | | | what current functionality their | | | | | | | proposed system has with regard to | | | | | | | integrating with any biometric security | | | | | | | in place in other states. Do not propose | | | Nonfunctio | | | | any development effort for this item. | | | nal | | | | DSS and BIT have no preference on any | | | Requireme | | | | proposed biometric security capabilities | | | nts | | | | proposed by service providers. | | C.F. | | ED14.3 | | 55420 | T | |------|------------|-----------|----------------------------|---|---| | 65 | | EDM-2; | Scanners | Requirements EDM 2& 3 mention | The State is requesting that service | | | | EDM-3 | | scanning documents and attaching. Are | providers to propose a document | | | | | | scanners and/or scanning software | management solution that is integrated | | | | | | expected as part of this proposal to | with the E&E system. The State will | | | | | | capture documents? Are high volume | have some documents that will need to | | | | | | scanners required? | be scanned and attached to case files in | | | | | | | the new system. The State assumes | | | | | | | what you consider "high volume" is for | | | | | | | States with significant Medicaid | | | | | | | | | | | | | | populations. Please keep in mind South | | | | | | | Dakota has less than 125,000 recipients | | | | | | | in Medicaid. The State needs to be able | | | | | | | to efficiently scan, process and store | | | | | | | paper documents that need to be a part | | | | | | | of the case file. The State is not looking | | | | | | | for Service providers to propose | | | | | | | hardware (scanners) for States use. We | | | | | | | assume Service providers will have | | | | | | | integrated software for scanning as a | | | Functional | | | | part of their product that current | | | Requireme | | | | scanning equipment in SD can be | | | nts | | | | integrated with. | | | 1113 | Danastina | Deposition and Application | Mill the state places provide the | | | 66 | | Reporting | Reporting and Analytics | Will the state please provide the | This RFP is based on the concept that we | | | | and BI | | complete list of reports by program it is | will be re-using another States solution | | | | | | expecting with examples? This will assist | that you have already created and have | | | | | | with appropriate scoping and sizing. | operational. Attachment E shows what | | | | | | | requirements the State is looking for and | | | | | | | one of the factors the State will review is | | | | | | | how closely (based on how you | | | | | | | answered Attachment E) your solution | | | | | | | meets what we believe we need. The | | | | | | | legacy solution has limited reporting and | | | | | | | no business analytics capabilities. The | | | | | | | Service Provider should answer the | | | | | | | requirements in Attachment E based on | | | | | | | their best matching system to what the | | | | | | | State is looking for. The State will take | | | Functional | | | | | | | | | | | the reports you can already produce (for | | | Requireme | | | | your other States) as our starting point | | | nts | | | | for reporting and assuming you have | | | | | | | reports already developed for another State that meet CMS requirements for MAGI and NON MAGI and CHIP reporting, limited if any development will be done beyond adhoc report creation by the State team once the Service provider has trained the State. | |----|--|-----------|-------------------------------|---|---| | 67 | Data
Conversion
and
Migration | 4.8.1.1.1 | Data Conversion and Migration | The RFP mentions converting additional data that is required to support each program. Please provide more details on the type of data that would be coming from that legacy system. | For clarification for the Covered programs, the State has no "additional data "to be converted. State assumes that the Service provider will give the State the list of data elements required by the system and the BIT team will work to extract the appropriate data for each recipient. All data from the legacy system will be coming from structured database files. | | 68 | Data
Conversion
and
Migration | 4.8.1.1.1 | Data Conversion and Migration | What are the monthly application and case maintenance volumes on the system? | South Dakota processes between 2,000 and 3,000 new Medicaid applications each month and have roughly 68,000 Medicaid Cases covering 122,000 distinct individuals in an average month. South Dakota reviews cases that have been eligible for at least 12 months on a monthly basis as a part of the Renewal process. We do not have exact numbers on renewals per month at this time. | | 69 | Functional
Requireme
nts | Reporting
and BI | Reporting and Analytics | How many reporting analytic users of each type will there be in the new solution? User types can be classified in one of two ways: Executive and Business Analyst. Executive users may use dashboards and pre-defined summary reports to monitor KPI's and quickly spot trends. Business Analysts use report authoring tools to create standard and ad hoc reports as well as dashboards for use by others. | Using your definitions of user types, South Dakota anticipates: Executive Users: 10, BA's: 10. | |----|--------------------------------|---------------------|-------------------------
--|--| | 70 | Functional
Requireme
nts | WP | Work Programs - MAGI | Can the state expand on their work program requirements for MAGI? Is this required functionality for the mandatory programs? | South Dakota has filed an 1115 Waiver to implement work requirements for certain Medicaid recipients. The program is called Career Connector. The new solution should support work requirement functionality, however as stated in the RFP we are taking the solution provided - "as is". Please tell the State what functionality you have available in your proposed solution. The State description of Work Requirements are found in the 1115 waiver and on the DSS website at Dss.sd.gov. For this RFP, work requirements apply to a subset of the MAGI population. | | 71 | Attachmen
t K | 5.4.2 | Flow Down Requirements | Service Provider should have the flexibility to manage its subcontractors as it believes appropriate to its business arrangements. The State's contractual relationship is exclusively with the Service Provider. Therefore, would the State consider removing the requirement that the Service Providers' subcontractors must agree to specific portions of the prime contract – e.g. Sections 10, 12, 14 and 15? | Service providers can manage subcontractors however they like, however these clauses must apply to all subcontractors. The State does not agree that subcontractors are not required to meet the clauses in 10 (confidentiality of data), 12(Retention and Inspection of records), 14 (Representation and Warranties), and 15 (Indemnification). It is correct that we don't expect a contract with each of your subcontractors however we do expect any contract that the Service Provider has with the Subcontractor | | | | | | | include these clauses and yes, the
Service Provider is ultimately responsible
for all work. | |----|---|---------|--------------|--|---| | 72 | Requireme
nts
Validation
with
Demonstra
tion | 4.5.1.5 | Requirements | The RFP states "Service Provider shall configure Service Provider's solution for consistency with the then-current South Dakota-specific rules". In what form do the current South Dakota-specific rules exist? Are they currently all coded in the system or available in a document of some kind or a collection of policies? There will be a level of effort required not just to identify those rules that are different, but also to confirm the rules that are the same. If available, will the State please provide a list of rules? If not available, will the analysis then be the responsibility of the State? | South Dakota business rules are not automated in the Legacy system. The State manually, using an excel spreadsheet, determines eligibility. The ACCESS System has limited automation for MAGI and none for NON-MAGI eligibility determination. MAGI rules are the same nationwide, so we don't expect there to be a vast difference, beyond FPL levels and coverage groups between what your system has and what South Dakota needs. For Non-MAGI, South Dakota's rules are contained in Chapter 67:46 of South Dakota Administrative Rules. We will be taking your system virtually "as is" with configuration and what we believe will be minor development effort. "Minor policy differences that are within a state's discretion and don't violate any SD statute or rule will be adopted by the State. Again, it is our intent to use the system as close to as-is as possible." We will work with the Service Provider during requirements validation to jointly identify the policy differences. | | 73 | | 8.3 | Cost Factor | In order to understand the appropriate fit | The Legacy system is discussed in | |-----|------------|---------|-----------------------------|--|---| | ,3 | | 0.5 | Cost ructor | with existing transfer solutions, could we | Section 3 of the RFP. It is a mainframe | | | | | | obtain a more detail view of the existing | solution that serves as a data capture | | | | | | architecture, system software and | system and it has limited automation. | | | | | | hardware for the state of South Dakota? | Due to security concerns detailed | | | | | | nardware for the state of South Dakota? | | | | | | | | information will only be shared with selected vendor. ACCESS is a mainframe | | | | | | | | | | Calaatian | | | | system using structured ADABAS\VSAM | | 7.4 | Selection | 4222 | Outing I Brown | Advantage of the Liberature of the state | files. | | 74 | | 4.2.3.2 | Optional Programs | We understand that the state will not | The State will closely monitor the overall | | | | | | initiate future phases until there has | implementation of the Medicaid | | | | | | been a full statewide roll out of the | solution. If the implementation goes | | | | | | program(s) provided in any previous | smoothly with minor issues and we | | | | | | phase, but when would the state expect | receive CMS approval/certification, the | | | | | | to make the decision to include the | State will then review the possibility of | | | | | | Optional Programs? | implementing 1 or more of the Optional | | | | | | | programs and will work with the Service | | | | | | | Provider to finalize the DDI costs and | | | Future | | | | appropriate timeline for such an | | | Phases | | | | implementation. | | 75 | | 3.2.1 | Medical Assistance Coverage | Could the State please provide a | Please see response to question #1. We | | | Backgroun | | Types | comprehensive list of the medical | are posting Exhibit 1 as a part of the | | | ds | | | assistance coverage types? | States response to the vendor questions | | 76 | | 1.14 | Length of Contract | The total initial contract length will be | As planned, the base contract is 6 total | | | | | | approximately six years from contract | State fiscal years with two option years | | | | | | execution. The Summary cost proposal | after that for renewal. The | | | | | | reflects an implementation period plus | Implementation period is estimated to | | | | | | six years of Maintenance and Operations. | be 21 months - leaving approximately 51 | | | | | | Will the State please clarify that the six | months in the base contract or 4.25 | | | | | | years begins at the end of the | years for M&O. The State is looking for | | | | | | implementation period (which will be no | costs for both the 6 total year base | | | | | | longer than 21 months)? | contract AND an initial estimated of | | | | | | | costs for the 2 possible extension years. | | | | | | | South Dakota will designate Year 1 of | | | | | | | the contract to run from May 2019 | | | General | | | | through May 31, 2020. This will be | | | Informatio | | | | followed by 5 additional base years | | | n | | | | ending in May 31, 2025. | | 77 | Nonfunctio
nal
Requireme
nts | GT-4.04 | Single Sign-On (SSO) | What IDP system does the State utilize to provide SSO to its users? | The State uses Azure B2C. | |----|---------------------------------------|---------------------------------------|--
---|--| | 78 | Nonfunctio
nal
Requireme
nts | Non
Functional
Requireme
nts | Availability including Business
Continuity and Disaster
Recovery (BC-DR) | Having an RTO for 4 hours will cause additional unnecessary costs to the solution. Would the state be willing to entertain other reasonable recommendations concerning this disaster recovery metric? | The State will entertain other reasonable proposals that are akin to what you are providing for other State customers. Propose your standard approach and the State will consider during evaluation and contract negotiation. | | 79 | Nonfunctio
nal
Requireme
nts | GT-5.19 | Availability including Business
Continuity and Disaster
Recovery (BC-DR) | Availability including Business Continuity and Disaster Recovery (BC-DR) | The State is unclear of what the question is. It appears to be a copy/paste error. | | 80 | Nonfunctio
nal
Requireme
nts | GT-7.03 | Availability of interface format and throughput requirements | Please provide the name, description, format/endpoint type, frequency, inbound/outbound direction, packet/message size, and peak/average volume corresponding to the internal and external interfaces. | This information is unavailable at this time. | | 81 | Proposal
Organizatio
n | 7.3.3.3 | Proposal Format | Instructions in this section indicate a 200 page limit total for the two attachments (Attachments E and F). Is there a page limit assigned to section 4.1? (The narrative section associated with Attachments E and F.) | There is no page limit for the response to section 4.1, however service providers are advised to make their response as economical as possible to facilitate efficient proposal evaluation. | | 82 | Financial | 6 | Audited Financial Statements | RFP Requires: Each prospective service provider is required to submit a copy of their most recent three (3) years of audited financial statements as a part of this solicitation to demonstrate strong financial standing and ability to deliver the requested products and services to the State. Please ensure that audited financial statements clearly include the health and human services sector or organizational area under which this Project would be conducted. | As a part of Amendment #1, the State will allow a link to corporate financials in lieu of hard copies. We have also updated other components of the Financial Statement requirements as a part of Amendment #1. | | | Standing | | | In lieu of hard copies, will the State | | | | | | | accept a link to our corporate financials? | | |----|--------------------------------|--|------------------------|---|---| | | | | | | | | 83 | 1.0 General
Informatio
n | 1.1
Purpose
and
Contents,
page 4 | Additional Information | From the RFP: "The State may reward proposals (i.e., assign higher technical scores) that provide a solution that supports the Covered Programs, the Optional Programs and other DSS Programs even though the State is making no commitment to use the E&E System for, and is not contracting for Services related to, the Optional Programs and other DSS Programs, at this time." Which Optional and DSS programs would the State be most interested to include in this contract award at a future state in order of importance and likelihood of inclusion? | The State will let the Service provider propose which programs are the most logical choices to follow the Medicaid Implementation. SNAP would be the next largest program to implement and that may or may not make the most sense to target as the first Optional program to bring into the new system. TANF, Child Care and LIEAP are much smaller programs. Service Providers should propose, based on the maturity of their proposed systems, which order they believe would be the most logical and provide which if any Optional programs can be combined in a subsequent phase after Medicaid. | | 84 | 1.0 General
Informatio
n | 1.9,
Submitting
Proposals
Page 9 | Clarification | Is there a size limit to the final response files that are required to be uploaded to the FTP site? | There is no technical size limit for the FTP site. | | 0= | | | | 252 //5 | =1 o | |----|--------------------------------|---|---------------|---|--| | 85 | 1.0 General
Informatio
n | 1.13,
Proprietary
Informatio
n Page 10 | Clarification | From the RFP, "Each prospective service providers must clearly identify in its Executive Summary and mark in the body of the proposal any specific proprietary information they are requesting to be protected. The Executive Summary must contain specific justification explaining why the information is to be protected." Can bidders submit a redacted electronic copy to the FTP site along with the original copy? Also, would the State allow the specific justification regarding exemption from public disclosure in the Executive Summary be excluded from the page count limit? | The State will allow Service providers to submit a redacted electronic copy of the proposal along with a full proposal to the FTP site. The Justification piece for why it should be exempt from public disclosure does NOT count as a part of the Executive Summary Page limit count. Service Providers can redact proprietary information as discussed in SDCL 1-27-1.6. | | 86 | 1.0 General
Informatio
n | Section 1.1
Page 5 | Clarification | State indicates that it "anticipates that portions of this RFP (including Section 4.0 and Attachments E&F)will function as the SOW included in the Agreement." What other provisions of the RFP, in addition to Section 4.0 and attachments E&F will make up the SOW? | It is anticipated that the Agreement will include anything from service provider response to RFP sections 4.0, 5.0 and 6.0, 7.0 and 9.0 will be a part of the agreement. Along with Attachments K an K-1 (Contract) | | 87 | 1.0 General
Informatio
n | Section 1.1
Page 4 | Clarification | Understanding Service Providers are to enable State to qualify for the Maximum Federal Financial Participation from CMS, can the State please advise as specific requirements that pertain to the E&E solution to meet this qualification? | Please Review the CMS Guidelines for enhanced FFP as discussed in CMS documents: https://www.medicaid.gov/State-Resource-Center/FAQ-Medicaid-and-CHIP-Affordable-Care-Act-Implementation/Downloads/FAQs-by-Topic-75-25-Eligibility-Systems.pdf (for operations phase) and https://www.medicaid.gov/federal-policy-guidance/downloads/smd16004.pdf for DDI phase. | | | | | | | TI C I | |----|--------------------------------|------------|---------------|--
---| | 88 | 1.0 General
Informatio
n | 1.5 Page 7 | Clarification | Section 1.5 indicates that the State underwent extensive due diligence regarding E&E solutions. Can the State please indicate the timeline of such diligence and what specific methods were used to obtain information that has resulted in the current RFP? | The State began its research and due diligence regarding how to best modernize their eligibility system in late 2014. An invitation to demonstrate and discuss was posted on the DSS website for any and all vendors to see. The IDD requested background information on each vendor solution and invited vendors to Pierre to discuss the States goals and objectives as well as allow the vendors to demonstrate their latest versions of the Integrated eligibility systems to give South Dakota a sense of what functionality was available. Following the Demonstrations, South Dakota followed up with all vendors asking for hypothetical pricing information for a solution that is much like you see in this RFP - an already operational system that SD could use "As IS" for the most part. Concurrently South Dakota Surveyed approximately 15 States to see if they would be interested in a State to State Agreement without having to Procure a solution. As a result of that exercise, much of 2015 and 2016 was spent exploring several states options to share with State to State meetings, brokered by both FNS and CMS occurring to discussing feasibility. It was determined in 2017 that the best approach would be to procure via RFP and instead of asking for all programs at once, the State chose to limit this RFP to Medicaid and CHIP eligibility. | | 89 | | | | This section indicates that "[t]he proposal | Unsuccessful proposals are retained for | |-----|-------------|--------------|----------------------------------|--|--| | 05 | | 1.13 | | of the successful Service Provider | 6 years for records retention but are | | | 1.0 General | Proprietary | | becomes public information.' Can you | NOT subject to SD open records laws. | | | Informatio | Informatio | Clarification | please advise what happens to the | NOT subject to 3D open records laws. | | | n | n page 10 | | proposal of unsuccessful Service | | | | | ii page 10 | | Providers? | | | 90 | | | | Section 1.14 indicates that contract years | As planned the 6 initial contract years | | 90 | | | | "will coincide with State fiscal years | would run only until June 30, 2024with | | | | | | (which begin on July 1); however the | year one only spanning April 2019 to | | | | | | initial contract start date for this Project | June 2019. The State will move year 1 to | | | 1.0 General | 1.14 | | | • | | | Informatio | Length of | Control of towns also wife anti- | is anticipated to Start on April 1, 2019 | cover the period May 1, 2019 through | | | | Contract | Contract term clarification | which will result in a slightly shorter | May 31, 2020. This will enable the base | | | n | page 10 | | initial first year contract period." Does | 6 year term to expire on May 31, 2025. | | | | | | this mean contract year one will be April | | | | | | | 1, 2019 until June 30 th , 2019, with the | | | | | | | base six year term expiring then on June | | | 0.1 | | | | 20 th , 2025? | | | 91 | | | | Based on our experience supporting | Please see the response to Question # 5. | | | 400 | 1.4 | | Eligibility and Enrollment request for | The State has extended the due date to | | | 1.0 General | Schedule of | | response solicitations the standard RFP | October 9, 2018 at 5pm Central. | | | Informatio | activities | Alternative | response time is generally 12 weeks, | | | | n | Page 7 | | would the State please consider | | | | | · · | | extending the response timeline by 4 | | | | | | | weeks? | | | 92 | | | | Item 3.2.2 reads: "To date, the State has | South Dakota has no plan to expand | | | | | | not pursued Medicaid expansion, so the | Medicaid. | | | | | | population eligible for Medicaid/CHIP | | | | | 3.2 | | remains essentially the same as before | | | | | Customers | | enactment of the Patient Protection and | | | | 3.0 | Eligible for | | Affordable Care Act (PPACA – now | | | | Backgroun | Medical | Additional Information | referred to as the ACA). There is, | | | | d | Assistance, | | however, no guarantee that the | | | | | Page 12 | | population will not change, or change | | | | | . 85 == | | materially, during the Term." Does the | | | | | | | State have an estimate that it can share | | | | | | | of the population change should | | | | | | | Medicaid expansion be implemented? | | | 93 | 3.0
Backgroun
d | 3.5 BIT | Additional Information | 3.5.3 The State plans to gradually replace the complete Legacy System, but there is no assurance that this will occur and, if it occurs, there is no assurance as to when this will occur. Would the initial Go-Live include the establishment of all interfaces to the Legacy Applications? | Yes. Several Optional programs (SNAP, Child Support, and TANF) rely on some of the data from the Medicaid eligibility system today. We expect that there will be at least 1 nightly interface from the new system to the legacy system to provide this data such that the Optional programs can continue to receive the data they need. | |----|-----------------------|--|------------------------|---|---| | 94 | 3.0
Backgroun
d | 3.5 BIT
Page 17 | Additional Information | 3.6.1.7 The Legacy System has limitations (the "Legacy System Limitations") What are the core legacy applications being referred to in this statement? | Most if not all areas of the Mainframe that support both Covered programs and Optional programs described in this RFP. For the Covered programs it refers to ACCESS and SS-09. | | 95 | 3.0
Backgroun
d | Figure 1 As-Is Eligibility & Enrollment Environme nt – Medicaid\C HIP on Page 16 | Additional Information | File Director is illustrated in the diagram, but no information is given regarding its capabilities. Can you describe the capabilities that File Director would provide to the overall IE solution? Some capability examples may include: Document Scanning & Imaging, Document Recognition (e.g. OCR, ICR, Bar Code), Document Storage, Document Workflow (e.g. review, edit, comment), and others. | The State is interested in obtaining an already operational solution in another state and we assume that includes a document management system like File Director. The State does not anticipate keeping the current File Director product as a part of our modern solution and is looking for the Service Provider to bid what they currently use. Current File Director capabilities include document scanning and imaging, document recognition (OCR, Bar Code), Document Storage, Document Workflow, and web service access (read/write) via http or https. | | 96 | | | | Item 4.1.2.11 reads in part, "[The system | The State does not expect significant | |----|-----------|-----------|------------------------|---|--| | 30 | | | | should" [b]e sufficiently robust and | volume change for State workers over | | | | | | flexible to handle the changing volumes | the life of this contract. Please refer to | | | | | | of EABS and other State workers | the RFP for the estimated number of | | | | | | simultaneously using the System, and | State Staff who will use the system. | | | | 4.1 | | changing volumes of transactions | State Stail will will use the system. | | | 4.0 Scope | Provision | | including
information requests, | | | | of Work | of E&E | Additional Information | applications, documents requested, | | | | OI WOLK | System, | | documents submitted, enrollments and | | | | | Page 18 | | • | | | | | | | the like without any degradation in | | | | | | | performance." Does the State have any | | | | | | | estimates of potential volume changes or | | | | | | | number of State workers who will access | | | 07 | | | | the system? | 71 6 | | 97 | | | | Item 4.1.2.21 reads, "Be sufficiently | The State has no future policy and | | | | | | flexible for Service Provider, and other | program requirements currently to | | | | | | competent with service providers, to | share. The purpose of this statement is | | | | 4.1 | | implement future policy and program | to indicate the need to have a flexible | | | 4.0 Scope | Provision | | requirements by means of configuration | system that can be easily | | | of Work | of E&E | Additional Information | and without any significant development | updated/configured. An example of | | | | System, | | efforts." | Significant development would be | | | | Page 19 | | What are the expected future policy and | anything that cannot be accomplished | | | | | | program requirements? Please define | via a configuration change or table | | | | | | the phrase, 'significant development | change by a super user. | | | | | | efforts'. | | | 98 | | | | Item 4.1.2.27 reads, "Provide single user | The requirements in 4.1.2.27 apply to | | | | | | interfaces for EABS, other State workers | the single user interface for EA staff and | | | | | | as well as customers;" however Item | other State workers. The State | | | | 4.1 | | 4.1.2.28 reads, "Contain a Customer | understands and expects that there will | | | | Provision | | Portal." It has been our experience that | be a separate user interface for | | | 4.0 Scope | of E&E | Clarification | the needs for interfacing with an E&E | recipients accessing the system via the | | | of Work | System, | Ciamication | system requires differently configured | Customer Portal. The State is asking for | | | | Page 18 | | portals for Customers and State workers, | a single user interface for EABS and | | | | . 450 10 | | which would lead to a contradiction | State workers AND a separate user | | | | | | between items 4.1.2.27 and 4.1.2.28. | interface via the Customer Portal for | | | | | | Can the State clarify its expectations with | customers as discussed in 4.1.2.28. | | | | | | regard to these two items? | | | 99 | 4.0 Scope
of Work | 4.4 Project
Initiating
and
Planning,
Page 27 | Clarification | Item 4.4.2.13 lists as a Service Provider Responsibility "Training materials for use of [Electronic Project Library] EPL." Our experience has been that the State's EPL is used. Please clarify whether this would be the case or if the expectation is that the Service Provider will provide the EPL. | A SharePoint site can be provided by the State that would be accessible to the State and Vendor staff. | |-----|----------------------|--|---------------|---|--| | 100 | 4.0 Scope
of Work | 4.6 Design
and
Process
Changes,
Page 30 | Alternative | Item 4.6.1.12 reads, "Unless otherwise specifically agreed by the State in the Master Project Schedule, most if not all of the work described in Section 4.6.1 and Section 4.6.2 shall be completed during the six-month period beginning on the Effective Date, without regard to the agreed SDLC." This potentially conflicts with the spirit of the SDLC process and could lead to dual and contradictory timelines. We suggest that the State consider allowing the work and deliverables in Sections 4.6.1 and 4.6.2 to be an integral part of the overall process, by deleting the phrase "without regard to SDLC." | RFP requirement 4.6.1.12 clearly states that "unless otherwise specifically agreed by the State in the Master Project Schedule, most if not all of the work in 4.6.1 and section 4.6.2 shall be completed during the 6 month period" The Service Provider can make the case during the project initiation phase, when presenting their SDLC and overall Master Project Plan and schedule, what the appropriate timeframe should be for Design activities as long as the overall timeline for implementation is no longer than 21 months AND the State is given a minimum UAT testing timeframe articulated in the RFP. Again, the RFP indicates that the State believes the activities required in any of the tasks/phases should take the amount of time indicated, but the State is expecting the service provider to propose the least risky, least costly approach and timeline for all tasks. | | 101 | | | | | | |-----|-----------|---|------------------------|---|--| | 101 | | | | As a Service Provider Responsibility, Item | The State agrees with this suggestion | | | | | | 4.9.1.1.9 reads, "Include in the Test Plan | and has updated the language in | | | | | | a requirement that real State data | Amendment #1. | | | | 4.9 Testing | | converted and formatted for the E&E | | | | 4.0 Scope | Activities, | Additional Information | System be used unless otherwise agreed | | | | of Work | Page 34 | Additional information | by the State;". We suggest that the State | | | | | rage 34 | | add that PHI/PII be distinguished as | | | | | | | necessary to conform with the various | | | | | | | policies and regulations to which PHI/PII | | | | | | | is subject. | | | 102 | | | | Item 4.13.1.17 reads, "Permit the State to | As envisioned, the State will perform or | | | | | | and provide the State such assistance as | will hire a third party contractor to | | | | | Clarification | it may reasonably request with respect to | perform the security audits and | | | | 4.13 Maintenan ce and Operation Activities, Page 42 | | up to two security audits and | vulnerability assessments mentioned in | | | | | | vulnerability assessments in each | this requirement. The Service provider | | | 4.0 Scope | | | Contract Year." Will the State clarify that | (with input from the State) will be | | | of Work | | | it will perform or arrange with a third | responsible for performing the annual | | | | | | party at its expense to perform these | self-assessment and attestation that is | | | | | | audits (this is not in the list of Retained | required by the ACA using the MARS-E | | | | | | Responsibilities on Page 44). Also, does | suite of security documents. | | | | | | the State consider our third-party audits | · | | | | | | to be sufficient in lieu of a State audit? | | | 103 | | | | We understand that the State is | State and End User Data must be stored | | | | | | prohibiting the use of any Off-Shore | in locations under jurisdiction of US Law. | | | | | | Resources in support of the project. | The State will not change its position on | | | | | | Understanding that certain data, such as | the use of Off Shore Resources for any | | | 4.0 Scope | 4.7.1 page | Chariffeetin | FTI, is prohibited from being off-shore, | part of this project. | | | of Work | 31 | Clarification | where other data is not prohibited from | | | | | | | being off-shore, would state reconsider | | | | | | | this position and allow for non- | | | | | | | production or non-regulated data to be | | | | | | | off-shore? | | | 104 | | Section | | Section 4.10 outlines training | Specific to Training required for UAT - | |-----|-----------|------------|------------------------|---|---| | | | 4.10 | | requirements. Can the State advise how | the State envisions 1 training session | | | | Training | | much in person trainings it may | prior to UAT occurring in Pierre, SD. The | | | | activities | | reasonably request prior to UAT? Will | Service provider should expect to train | | | 4.0 Scope | page 36 | | the in person training all be within the | no more than 25 people. The State does | | | of Work | | Clarification | capital/Pierre location? What is the | not anticipate the need for online | | | OI WOIK | | | maximum number of State personnel | tutorials to have to be accessible for | | | | | | that will attend the in person sessions? | users with special needs. | | | | | | Will training guides and online tutorials | | | | | | | have to be accessible for any users with | | | | | | | special
needs? | | | 105 | | 4.1 | | | The Legacy system is a mainframe | | | | Provision | | | system. The Service provider will not be | | | | of E&E | | | integrating the new E&E system with the | | | | System | | | legacy solution other than via either a | | | | Page 19 | | | real-time/near real time or batch | | | | | | 4.1.2.22 Have configurable application | interface to provide necessary data from | | | | | | modules and domain modules (enterprise | the new system to support the | | | | | | framework) and /or open source modules | "Optional" programs that remain on the | | | | | | that need minimal customization and | legacy solution. The Legacy solution | | | 4.0 Scope | | | must meet the needs of the business | does not have a rules engine, nor does it | | | of Work | | Additional Information | functions (e.g., business rules engine, | utilize a work flow tool. The current | | | OI WOIK | | | workflow, imaging, etc.) for all required | legacy solution does connect to the | | | | | | human service applications | States imaging solution, File Director on | | | | | | Does this include the State's Legacy | a limited basis. There are two instances | | | | | | applications? Does the State currently | where there is connectivity 1). The | | | | | | have an Imaging application? | automated online application where | | | | | | | uploaded documents are tied to the | | | | | | | appropriate case and then stored in File | | | | | | | Director and 2). Incoming applications | | | | | | | from them FFM received via Account | | | | | | | Transfer. | | 106 | 4.0 Scope
of Work | 4.4 Project
Initiation
and
Planning
Page 26 | Additional Information | 4.4.1.9.7 Include a Written Deliverable Expectation Document ("DED") for each Written Deliverable designated in the Master Project Plan and Schedule as a "Milestone Written Deliverable". Does this include integration with the State Legacy Applications? | Deliverable Expectation Documents are "preview" documents for the State to review and approve prior to the Service provider re-using and editing an existing document from the other State you have proposed the solution from OR from creating a new deliverable. DEDs are not related to the state legacy applications we are unclear of the intent of this question. | |-----|----------------------|---|------------------------|---|---| | 107 | 4.0 Scope
of Work | 4.7 Configurati on and Developme nt Activities Page 31 | Additional Information | 4.7.3.4 Engage in Legacy System design and development activities, as needed Will State be responsible for Maintenance & Operation of the Legacy Applications prior to the initial Go-Live? | Yes, the State will continue to maintain and operate the legacy solution prior to initial go live of the new E&E system. | | 108 | 4.0 Scope
of Work | 4.13 Maintenan ce and Operation Activities, Page 40 | Additional Information | 4.13.1.22 Maintain and keep current all system and user documentation, updating such documentation as promptly as possible following the occurrence of an event giving rise to need for an update (e.g., a system change) We assume that this does not include the Legacy Application. Please confirm. | You are correct, this requirement does not apply to the legacy application. | | | | | 1 | | | |-----|----------------------|--|---------------|--|--| | 109 | 4.0 Scope
of Work | Attachmen
t F – Non-
Functional
Requireme
nts Matrix | Clarification | 4.18 The system shall, at a minimum, provide a mechanism to comply with security requirements and safeguard requirements of the following agencies/entities: NIST 800-53r4, MARS-E and DOD 8500.2 Is the DOD 8500.2 requirement an RFP remnant that should be removed? If there is a DoD 8500.2 requirement please provide further instruction and guidance how the awarded Service Provider will be measured for compliance with this instruction. | This is an error and the RFP will be amended to remove DOD 8500.2 as a reference security requirement. DOD 8500.2 has not been a part of any ACA Security audits and will be deleted. | | 110 | 4.0 Scope
of Work | 4.1.2.22
Configurati
on | Alternative | "The State has defined "Out of Box" as "no configuration or modification or customization required by prospective service provider /State". In light of the fact that the very nature of the State requirements will require some configuration, modification or customization, will the State consider modifying the definition to allow more bidders to propose their Commercial of the Shelf solution as an "Out of the Box" solution? In other words, can the definition be revised to state: "Out of the box indicates minimal configuration or modification or customization required by prospective service providers/State?" | As used in the RFP, Section 4.1.2.22, the term "out of the box" means that the proposed system, operating already in another State, can be minimally configured to meet South Dakota State Plan, State Law, FPL levels, and eligibility programs. True uncustomized (for any State) COTs products that have not been implemented already in another State are not desired. We acknowledge that any solution proposed, even those operating in another State will require minimal configuration and limited customization to meet our specific State plan requirements and coverage programs. The RFP will be amended (either in Attachment E or is this specific section - or both) to clarify what the State is looking for and how Attachment E should be responded to by Service providers. | | 111 | | 5.1 | Alternative | The RFP includes three (3) mandatory | The State is looking for an operational | |-----|--------------|--------------|-------------|--|--| | 111 | | Minimum | Automative | minimum qualifications in Section 5.1 of | solution in another State. We did not | | | | Qualificatio | | the RFP that require the bidder to have | intend to enable vendors to bid "off the | | | | ns, Page 45 | | an enrollment and eligibility solution that | shelf" untested solutions and meet the | | | | iis, Page 43 | | | minimum requirements and the RFP will | | | | | | is operational in at least one state or U.S. | • | | | | | | territory with respect to the Covered | be amended to clarify this. The State | | | | | | Programs by the time the contract is | will allow vendors to bid their existing | | | | | | executed: See Sections 5.1.3, 5.1.4 and | solution that is either already | | | | | | 5.1.7.5. On the other hand, the RFP also | operational and certified in another | | | | | | permits bidders to propose and describe | State OR will be certified and | | | | | | an "out of the box" solution, where the | operational in another State in | | | | | | "out of the box solution" is not required | accordance with section 5.1 of the RFP. | | | | | | to be operational in at least one state or | | | | | | | U.S. territory with respect to the Covered | | | | | | | Programs by the time the contract is | | | | | | | executed: See Sections 5.2.2 and 5.2.17. | | | | | | | Similar flexibility is found in Section 1.1 | | | | | | | where a bidder may propose an E&E | | | | | | | system that is not operational in at least | | | | | | | one state, etc. where it is "otherwise in | | | | | | | the State's best interests". When viewed | | | | | | | together, these RFP provisions produce | | | | | | | two (2) unintended and potentially | | | | | | | dangerous results for the State: | | | | | | | The RFP provisions are | | | | | | | inconsistent and conflict with each other. | | | | | | | As a result, the State may not be able to | | | | | | | choose a bidder whose solution has not | | | | | | | been operational in at least one state or | | | | | | | U.S. territory by the time the contract
is | | | | | | | executed but that on balance is in the | | | | | | | State's best interests. | | | | 5.0 | | | 2. Even more important, existing | | | | Minimum | | | Enrollment and Eligibility solutions may | | | | Qualificatio | | | be operational in at least one state or | | | | ns to Bid, | | | U.S. territory with respect to the Covered | | | | Response | | | Programs but many states are finding | | | | Requireme | | | that those operational solutions are | | | | nts and Bid | | | based upon outdated technology that | | | | Options | | | commits them to closed proprietary | | | | - p 4.4 | | | | | | | | | | systems that will not accommodate changing program needs other than through change requests. Retaining the minimum qualifications as currently written will unnecessarily limit competition to a small set of vendors. In order to avoid these two unintended effects, would the State amend the minimum qualifications in Section 5.1 so that the following language is added: such that "5.1.7.8 if a bidder proposes an out of the box solution that while not operational in another state, still is in the State's best interests, such a bidder would be deemed to have met the minimum qualifications in Sections 5.1.3, 5.1.4 and 5.1.7.5?" | | |-----|----------------------|--------------------|------------------------|---|--| | 112 | 9.0 Cost
Proposal | 9.3 Page 58
and | Additional Information | Section 9.0 states that "The Cost proposal for the Implementation Cost will be weighted to reflect the estimated costs to the State." What percentage of the Total Points will be allocated to Price compared to the remainder of the proposal? Also, please provide the scoring breakdown by section. | RFP section 8.4.1 provides all of the evaluation categories that the State team will score in their order of importance. The State will not provide any further breakdown of points. | | 113 | | | | Item PMI 1 reads, "The system shall | The State would like the Service provider | |-----|-------------------------|--------------|------------------------|--|---| | | | | | include a Person Master Index (PMI) that | to describe the current solutions PMI | | | Attachmen | Person | | interfaces with multiple systems, or reuse | record and how they would | | | t E – | Master | | the State's PMI." Please describe the | communicate with the Legacy solutions | | | Functional | Index, Page | Additional Information | State's current Person Master Index? | PMI record to ensure we keep unique | | | Requireme | 84 | | | member records. We do not want to | | | nts Matrix | 0. | | | re-use the current PMI in the legacy | | | | | | | solution and the RFP will be amended | | | | | | | accordingly. | | 114 | | | | Item CP 10, Page 86, reads, "The system | CMS requires all customer portals to use | | | | | | shall require customers to establish their | the Federal Data Services Hub (FDSH) | | | | | | identity when creating an account. This | identity proofing service. These | | | | | | will include using an identity proofing | requirements are referencing the same | | | Attachmen | Customer | | service" while Item CP 27, Page 88, reads, | thing. | | | tE- | Portal, | | "The system shall be able to use the | | | | Functional | Pages 86 | Clarification | FFM/FDSH's identify proofing service for | | | | Requireme | and 88 | | establishing customer identity." Given | | | | nts Matrix | and 86 | | that applicants / recipients might not use | | | | | | | the FFM, are these two identity proofing | | | | | | | steps separate or would the State prefer | | | | | | | that either be used to establish identity | | | | | | | as appropriate? | | | 115 | Attachmen | | | Item V13, Page 98, reads, "The system | A "hit" is a match between our database | | | t E – | | | shall allow staff to view Income Eligibility | of recipients and what is contained in | | | <u> </u> | Verification | Clarification | Verification System (IEVS) hits and | the IEVS interface. | | | Functional | s, Page 98 | Ciarification | capture activity taken as a result of the | | | | Requireme
nts Matrix | | | hit, as appropriate." Would the State | | | | nts Matrix | | | further clarify its definition of a "hit"? | | | 116 | | | | | Vac It applies to the Varification | |-----|---|--|------------------------|--|---| | 110 | Attachmen
t E –
Functional
Requireme
nts Matrix | Verification
s, Page 98 | Clarification | Item V15, Page 98, reads, "The system shall collect monthly income information only for Customers that do not fall into the Advanced Premium Tax Credit (APTC) income range." Would the State clarify that this information collection applies only with respect to Verification Systems and the Verification Process? We expect that applicants would have already provided income information on their application, prior to the Verification Process. | Yes. It applies to the Verification systems at the FDSH and is a part of the verification process. | | 117 | Attachmen
t E –
Functional
Requireme
nts Matrix | Notificatio
ns and
Correspon
dence,
Page 123 | Clarification | Item NC 21, Page 123, reads, "The system shall notify staff and create autonarrative when new customer correspondence has been received." Can the State provide its definition of "autonarrative"? | Auto-narrative is this example refers to the system being able to add a note to the case automatically when correspondence is logged into the system or scanned and associated with the case. The Auto narrative would indicate date of receipt and type of correspondence. Attachment E is provided for the State to assess what capabilities your current system already has in place. We will be using the solution virtually "as is" and do not expect or request that vendors develop auto narrative capability if it doesn't already exist. | | 118 | Attachmen
t E –
Functional
Requireme
nts Matrix | Provider
and
Vendor
Informatio
n, Page 136 | Additional Information | The comment for Item PVI 1, Page 136, "The system shall allow providers and vendors to submit W-9s through various methods including but not limited to: online, paper, or electronic interface," reads, "This function is not done through the existing ACCESS system today." Can the State briefly describe the existing process? | The legacy solution is based on manual, paper based, processes with minimal automation. Today's process is manual and the State does not wish to recreate the current process. | | 119 | Attachmen
t E –
Functional
Requireme
nts Matrix | General,
Page 139 | Additional Information | Item G1, Page 139, reads, "The system shall allow staff the ability to create and test scenarios and cases in multiple test regions that mimic production." We interpret this as scenarios and cases of various types related to programs the State administers. Can the State confirm this assumption and provide examples of what might be considered? | The state is looking for test region(s) that are virtually equivalent to the production environment. Your interpretation of the scenarios and cases is correct. | |-----|---|------------------------|------------------------|--
---| | 120 | Attachmen
t E –
Functional
Requireme
nts Matrix | EBT Cards,
Page 140 | Additional Information | Item EBT 18, Page 140, reads, "The system shall be able to accept a monthly file of all expungements from the EBT contractor using a benefit-level expungement process." Can the State briefly describe the role of the EBT contractor? | The EBT vendor provides transaction processing through existing commercial infrastructure supporting POS devices and operates in conformance with federal regulations, applicable national standards, and the States' performance expectations. The core EBT services include account creation/management; benefit posting and maintenance; card production and issuance; training; transaction processing; customer services through customer service representatives, Audio Response Unit (ARU's) and cardholder and retailer portals; retailer management, settlement and reconciliation; and management and system reporting. In addition, they provide financial/payment ACH services for our non-EBT programs. For this RFP, the EBT vendor creates the Medicaid cards and service providers must be able to interface with the vendor. All other services listed are for the Optional programs (SNAP). | | 121 | | | | | For the Covered programs | |-----|---|--|------------------------|---|--| | 121 | Attachmen
t E –
Functional
Requireme
nts Matrix | Interfaces,
Page 148 | Additional Information | Item INT 33, Page 148, reads, "The system shall have the ability to interface with the SAVE system." Would the State provide additional detailed information on the SAVE system and the integration options? | For the Covered programs (Medicaid/CHIP), the System must use the Verify Lawful Presence (VLP) Federal Data Services Hub verification service that accesses the SAVE system. Currently Federal rules do not allow the State to access this service for the Optional programs (SNAP, TANF, Child Care, LIEAP) and South Dakota has direct access via SAVE Web Portal to the SAVE system to support those programs. There is no interface. | | 122 | Attachmen
t F – Non
Functional
Requireme
nts | Hosting
Page 171 | Alternative | Item HOST 3 Page 177 reads, "The contractor shall ensure that the solution is hosted in a Tier IV data center." As discussed in Attachment B Cost Drivers and Project Risk response, this requirement adds significant cost for compliance while yielding very little true benefit to the State compared to a Tier 3 data center. Would the State consider changing this requirement here and wherever specified in the RFP to read "Tier 3 data center?" | The State will amend the RFP to require Tier III or greater data center. | | 123 | Attachmen t K - State of South Dakota, Departmen t of Social Services Contract Template | 9.
Intellectual
Property,
Page 215 | Clarification | Item 9.2.1 has a reference error: "Except as specifically set forth in Section Error! Reference source not found., the State shall not use" Please provide the Section reference for clarity. | Please see the WORD version of the RFP that was posted. Apparently during conversion to PDF, ERROR! Appears for any referenced section in the contract. | | 124 | Attachmen
t K - State
of South
Dakota,
Departmen
t of Social
Services | 10.
Safeguardi
ng of Data
and
Confidentia
lity, Page
216 | Clarification | Please confirm that there is no Item 10.2. | This is an extra number in the Draft Contract and will be corrected in Amendment #1 with a statement - "intentionally left blank" to preserve current numbering. | | | Contract
Template | | | | | |-----|---|--|---------------|---|---| | 125 | Attachmen
t K - State
of South
Dakota,
Departmen
t of Social
Services
Contract
Template | 10.
Safeguardi
ng of Data
and
Confidentia
lity, Page
218 | Clarification | Item 10.4.2 has a reference error: "(d) the entity agrees in writing to assume and fully comply with the obligations described in Section Error! Reference source not found." Please provide the Section reference for clarity. | Please see the WORD version of the RFP that was posted. | | 126 | Attachmen t K - State of South Dakota, Departmen t of Social Services Contract Template | 13. Audits,
Page 225 | Alternative | Item 13.3.2.2 states, "Without limiting the generality of Section 13.2.1, in connection with the exercise of its rights under such Section, the State may interview any Service Provider Personnel." Might the State consider verbiage limiting this to only Service Provider Personnel who are actively involved in the execution of the contract? | The State will revise the RFP to say "Service Provider Personnel who are or were involved in the execution of the contract. | | 127 | | | | In Section 4.1 it states "The State may | | |-----|--------------|------------|---------------|---|---| | | | | | change the Key Performance Indicators | RFP Attachments K and K-1 constitute | | | | | | to which it allocates Weighting Factor | the State's required contract provisions | | | | | | Percentage Points and the number of | for this project. While the following | | | | | | Weighting Factor Percentage Points | items listed below are also mandatory | | | | | | allocated by providing written notice to | contract elements, the dollar amounts, | | | | | | Service Provider with each change | and percentages represent the states | | | | | | effective on the first (1st) day of the first | preferred amounts. Vendors that wish to | | | | | | (1st) calendar month that begins sixty | propose alternatives to only the | | | | | | (60) or more days after the date the | following preferred dollar or percentage | | | | | | notice is given. The State may give two | amounts should identify those | | | Attachmen | | | such notices in any Contract Year, | alternatives clearly in its response. | | | t K – | | | although there shall be no limit on the | Vendor alternatives proposed may or | | | Schedule B | 4 Service | | number of changes made in any one | may not be accepted by the state. | | | – Key | Levels and | | notice. Notwithstanding the foregoing, | • In Attachment K: DSS Purchase of | | | Performanc | Service | Alternative | the State may not give notice prior to the | Services Agreement | | | e Indicators | Level | | first quarter of the second Contract Year. | o Section 11.3.3 and 11.3.4 – Table 2 | | | and Service | Credits | | Subject to the provisions of this Section | Certain Credits (liquidated damages); | | | Level | | | 4, the State may designate Weighting | o Section 16 – specifically 16.2.1, | | | Agreement | | | Factor Percentage Points, and change | 16.2.2, 16.2.4, 16.2.5 – Insurance; | | | | | | such designations, in its sole discretion." | o Section 19.14.2 Letter of Credit; | | | | | | Would the State consider modifying the | Schedule B. Section 2.2 – Amount at | | | | | | language to mutually agree upon KPIs | risk; | | | | | | with input from both sides throughout | • Schedule B. Section 4.2 – Calculation | | | | | | the term of the contract? Additionally, | of Service Level Credits; | | | | | | would the state allow vendors to propose | Schedule B Section 7.0 Key | | | | | | KPIs for the State to review to allow | Performance Indicators; and | | | | |
 vendors to put their best pricing forward | Schedule C – Sections 22.1 and 23.3.1 | | | | | | from the outset and explain the rationale | Payment Based Milestones and | | | | | | for setting the KPIs at the levels they | Holdback Percentage. | | | | | | suggest? | | | 128 | Attachmen | | | Item 26.2.2 has a reference error: | Please see the WORD version of the RFP | | | t K – | 26. | | "Remediation Plans to address delays | posted on the DSS webpage. | | | Schedule D | Meetings, | Clarification | hurdles and issues raised under Section | | | | - | Page 261 | Clarification | Error! Reference source not found. | | | | Governanc | rage ZUI | | and" Please provide the Section | | | | е | | | reference for clarity. | | | 120 | | | | Can the state please clarify in which | The proposal should be erganized | |-----|-------------------------------------|--|---|---|---| | 129 | 7.3
Proposal
Organizatio
n | 7.3.3.3 E&E System Requireme nts AND 7.4 Minimum Qualificatio ns to Bid, Response Requireme nts and Bid Options. | Clarification for Attachment E
and F | Can the state please clarify in which section below Vendors include Attachments E and F, section 7.3.3.3 or 7.4, as they are requested in both sections: Section 7.3.3.3 indicates "Prospective service providers must also review and respond to each of the Functional and Non-Functional Requirements for the Covered Programs in Attachments E and F, an" Section 7.4, states vendors are to respond to all of Section 5.0. Under section 5.4 Response to Attachment E and F Required, the RFP language indicates "Prospective service providers' responses to this Section 5.4 must include a full response to the Functional and Non-Functional Requirements Tables provided as Attachments E and F | The proposal should be organized according to how Section 7.3 indicates. The State does not expect service providers to respond twice to Attachments E and F even though dually referenced by both 7.3.3.3 and 7.4 (via reference to all of Section 5). Section 5.4 provides the instructions on "how" service providers should respond to Attachments E and F. As 7.3.3.3 appears prior to 7.4 in terms of how to organize your proposal, Service Providers should respond to Attachments E & F there and then when responding to all of Section 5.0 - specifically 5.4 - reference the State team back to where you addressed Attachments E and F as a part of 7.3.3.3. | | 130 | 7.3
Proposal
Organizatio
n | 7.3.3.3 E&E System Requireme nts 7.3.3.4 Service Provider's Responsibil ities, Service Provider Deliverable s and State Responsibil ities. | Clarification | (respectively) in this RFP". Can the State confirm the numbering for the following: 7.3.3.3 E&E System Requirements should be numbered 7.3.3.2.1 E&E System Requirements And 7.3.3.4 Service Provider's Responsibilities, Service Provider Deliverables and State Responsibilities should be numbered: 7.3.3.2.2 Service Provider's Responsibilities, Service Provider Deliverables and State Responsibilities, Service Provider Deliverables and State Responsibilities If this is incorrect, please provide sections 7.3.3.2.1 and 7.3.3.2.2. | Confirmed. Amendment 1 to the RFP will fix this numbering issue. | | 131 | | Exhibit | | Based on other State's RFPs, it is unusual | The State will allow Service providers to | |-----|------------|-----------------------|---------------------|--|---| | 151 | | 9.9.4.g – | | to require bidders to provide extensive | redact individual Salary and Fringe | | | | 9.9.4.g =
Detailed | | detail regarding employee salaries and | Benefit information such that it won't | | | | Costs | | fringe benefits in a fixed price bid – | become disclosed publicly, however we | | | | Operations | | especially when the State is looking for a | cannot redact the overall bid price. The | | | | during | | SaaS solution that is made up of primary | Service provider must indicate explicitly | | | | Maintenan | | various licensing costs. | which information in this table they | | | | ce and | | Additionally, as such information is not a | would like redacted. | | | | Operations | | mere pricing schedule, but rather part of | would like reducted. | | | 9.0 Cost | Phase Page | | a formula to arrive at a fixed price, would | | | | Proposal | 69 | Alternative | the State allow bidders to redact such | | | | Тторозат | 03 | | information and not have it made | | | | | | | available for public disclosure, based on | | | | | | | the premise it would place bidders at a | | | | | | | competitive disadvantage in the | | | | | | | marketplace to expose confidential salary | | | | | | | information to other vendors? Or | | | | | | | alternatively, would the state consider | | | | | | | removing the requirement for this type of | | | | | | | information altogether? | | | 132 | | Informatio | BIT Security Policy | P 271 indicates that the Information | ITSP would need to be reviewed by all | | | | n | | Technology Security Policy is to be | service providers. It is not limited to | | | Attachmen | Technology | | reviewed by Service Providers 'and as | those who host the E&E solution. | | | t K-1-A | Security | | applicable, be in compliance with the | | | | | Policy Page | | ITSP". Can you clarify if this is only | | | | | 271 | | applicable to those Service Providers that | | | 122 | | | | are offering Hosting Services? | Attachment C will be completed by all | | 133 | | BIT Service | | The attachment states that the questions | Attachment G will be completed by all | | | | Provider | | are being asked to help BIT determine the best ways to integrate "your product | Service Providers submitting a proposal no matter what bid option they choose | | | Attachmen | Technical | | with the State's Technology | to propose. It is not limited to just those | | | t G | and | Clarification | infrastructure." Can the State confirm | who propose to use BIT to host the E&E | | | . 0 | Security | | this questionnaire then is only applicable | Solution. Some questions will be NA | | | | Questions | | to Service Providers that are using BIT to | based on if the vendor hosts or the State | | | | page 173 | | host the E&E solution? | hosts | | 134 | 6.0 | 6.4.2 Third | | When will State enter into an Non- | Please see the answer to Question #12 | | | Proposal | Party | | disclosure Agreement? As these are | | | | Requireme | Security | Clarification | required for bid submission, will the State | | | | nts and | Audits | | agree to execute an NDA prior to bid | | | | . res aria | . Iddits | | | | | | Company
Qualificatio
ns | page 53 | | deadline? | | |-----|-------------------------------|---|---------------|--|--| | 135 | Attachmen
ts | K-1 State of South Dakota - BIT IT Contract Provisions 23. MULTIFACT OR AUTHENTIC ATION Page 72 | Clarification | The State has a requirement that the Service Provider will be required to utilize and become federated with the State of South Dakota's Active Directory, Azure Active Directory or any other Security Assertion Markup Language (SAML) authentication system owned and managed by the State for authentication and authorization. To meet the NIST 800-63 Rev 2 requirements will the State be operating as the Credential Service Provider (CSP) and Registration Authority (RA), thus only requiring the Service Provider to accept these credentials Could the State Verify this requirement? | Yes, the State will be operating as the CSP and RA. The Service Provider will only need to accept these credentials.
| | 136 | Attachmen
ts | Attachmen
t K-1-A
Informatio
n
Technology
Security
Policy | Clarification | The data classification system section has a FIPS 199 table, then a statement that PII, FERPA, PHI, FI, HIPAA, and etc. data is highly confidential. Is this a State classification that does not map back to FIPS 199; therefore applying NIST SP 800-60 the categorization of the E&E solution is Moderate? | No the E&E Solution Security Categorization is considered HIGH. | | 137 | Attachmen
ts | Attachmen t E — Functional Requireme nts Matrix RBI 16 - The system shall allow staff to run any version of reports created, including ad hoc reports. | Additional Information | What business problem do you envision to be solved by the Ad Hoc reporting ability? The problem to be solved and the type of data (e.g. operational, temporal, golden record) will greatly influence what database repository the Ad Hoc reporting would report against. Does the State of South Dakota currently have an Enterprise Data Warehouse and do you currently provide any reporting, analytics, or ad hoc reporting against this repository? | The State does not currently have an Enterprise Data Warehouse and have very limited reporting capabilities. Keeping in mind we are asking you to bid an existing solution that is already operational in another State, the State assumes your system will have significant standard reporting capabilities but still wants the ability to run ad hoc reports on eligibility data for Covered programs that may not be a part of your standard reporting. The State routinely receives requests to report on various factors related to Medicaid and CHIP eligibles and is looking for the ability to do this in the new systemif it is a part of your existing solution from another State that you are proposing. We are not asking for development of this capability if it does not exist in your currently operational system. | |-----|----------------------------|--|------------------------|---|--| | 138 | Purpose
and
Contents | 1.1 | Budget | What is the total budget earmarked for this procurement? | The approved budget is not for public disclosure. Keeping in mind we are telling Service providers we will use their system - "As Is" with minor configuration and development, that best matches the requirements in Attachments E and F, Service providers should propose the best price they can for completing the implementation work and then maintaining and operating the solution. | | 139 | Purpose
and
Contents | 1.1 | Budget | What is the total budget earmarked for the optional programs? | The approved budget is not for public disclosure. Keeping in mind we are telling Service providers we will use their system - "As Is" with minor configuration and development, that best matches the requirements in Attachments E and F, Service providers should propose the best price they can for completing the | | | | | | | implementation work and then maintaining and operating the solution. | |-----|--|------|---|---|---| | 140 | Pre-
proposal
Bidder's
Conference | 1.5 | Interaction with State | As this is a complex project with many issues to discuss, would the State consider conducting individual sessions with each bidder who submits a LOI by the required due date? At a minimum, this should be a conference call. | The State will not conduct additional meetings or hold a conference. The procurement timeline is being amended to include another round of questions, related to responses posted in this document, to be due from service providers by August 31, 2018. The State will work toward answering the second round of questions by September 11, 2018. We have also extended the proposal due date to October 9, 2018. Please see State response to all questions and carefully review Amendment #1 to the RFP. | | 141 | SCOPE OF
WORK | 4.12 | Post - Implementation
Activities/Hypercare and
Warranty | We would like more clarification on Sections 4.12.1 and 4.12.2. Section 4.12.1 mentions the warranty as a possible 6 months with regard to a Go Live date. The next section, Section 4.12.2, discusses multiple rollout Go Live dates to different regions with a possible 3-month warranty. Is the entire rollout on a region by region basis presumed to be over a 6-month period? Are the rollouts presumed to be sequential, overlapping, or in parallel? How should the possible 3-month and 6-month warranties be planned for (assuming they are the later date)? Please clarify. | See the response to Question #8. The State may (but is not required) to roll out the solution as a Pilot implementation in 1 (at most 2) regions of the State. Even in the event that the solution is implemented as a Pilot, if the Pilot is deemed successful, the system will be rolled out Statewide on a State specified date. The Hypercare and Warranty period is for 6 months from the point of go live on a Statewide basis. The RFP will be amended to clarify this. | | 142 | Data Conversion and Migration | 4.8 | Data Conversion | Does the State have ETL software that they want to continue to use and would it be available to the vendor to use? | The State uses SSIS. If Service Providers already have a tool, they should propose the ETL tool they are used to using. | | 143 | | | | | The Legacy system is a mainframe based | |-----|---|--|-------------------------------|--|--| | 143 | Data
Conversion
and
Migration | 4.8 | Data Conversion | Can the State provide information about the Legacy System that currently is used for Case Management and the ability of this system to allow connection directly from external software such as ETL? | solution and does not have a Case management module or capability. The mainframe would be where data conversion would be occurring and the Service provider will need to work with BIT to connect the ETL tool to the appropriate database(s) needed for conversion. BIT would expect to use webMethods for external connections to the mainframe. | | 144 | Data
Conversion
and
Migration | 4.8 | Data Conversion | How does state intend to work cases requiring changes to the client's benefit due to appeals for the time period when the program was served from Legacy System and determination was created in Legacy System? | After implementation, all changes will be made in the new solution. In the scenario discussed, EA would make any adjustments to eligibility in the new solution. | | 145 | Data
Conversion
and
Migration | 4.8 | Data Conversion | Will the State be able to provide Legacy System data in the format specified by the vendor for conversion? | We assume that core pieces of information can be pulled from the legacy solution, however the
data may need to be "transformed" to fit into the new systems data structures. It will depend on the service providers system. State will provide data in a mutually agreed upon format. | | 146 | Training
Activities | 4.10.3.3 | Training | RFP Section 4.10.3.3 states that the State is responsible for "Securing training rooms with desktop computers for use by trainees during training session." How many seats will be in the training facility and will it be in Pierre? How many State trainers will need to be trained? | The State Training will occur in Pierre. The State anticipates a room with approximately 15 - 20 desktop computers. The Service Provider should plan on training 8 State "Trainer's | | 147 | 5.0
Minimum
Qualificatio
ns to Bid | 5.1.4 Prospective service providers must have experience | Minimum Qualifications to Bid | Can the prospective service provider use a subcontractor's prior experience to meet this qualification? | The State does not want a solution that the vendor has no experience implementing, but we recognize that System integrators have experience that is shared between themselves and their subcontractor IT vendor who manages | | | | (proven by references) implementi ng eligibility and enrollment systems based on the same solution as the E&E System being proposed | | | the system. The State will amend the minimum requirements to ensure that System Integrators can reference implementations where they have implemented a subcontractors system as evidence that they meet the minimum qualifications to bid. | |-----|--|---|---|--|--| | 148 | 6.0 Proposal Requireme nts & Company Qualificatio ns | 6.3
Financial
Standing | Most recent three (3) years of audited financial statements | We are a privately held company with zero debt and sound financial standing with available sources of funding. We are not required to have audited financial statements. Will the State be willing to consider unaudited financial statements instead and other means of reducing financial risks such as bid bond, bank credit letters, holdbacks, etc. to reduce financial risks? This would insure fair competition for the RFP. | The RFP required the submission of Audited Financial Statements. However, if unable to provide Audited Financial Statements, provide alternative documentation that demonstrates a strong financial position and then describe what alternative actions you will take to support the accuracy of the financial statements. | | 149 | 6.0
Financial
Standing | 6.3.1
Standards
for
Attestation | SSAE 16 Reports | We are a privately held company with good financial standing. Usually publicly held companies are subject to SSAE 16 reporting and we are not required by law to provide SSAE 16 reports. Enforcing this condition will restrict fair competition. Will the State be willing to consider other | Regarding the SSAE 16 if unable to provide a copy of the most recent report, explain why and whether it could be provided in the future. If not then describe other ways that the status of financial and internal controls can be conveyed to the State. | |-----|--------------------------------|--|-----------------------------------|---|---| | | | Engageme
nts Form | | ways of determining financial stability such as bank letter of credit, bid bond, etc.? | | | 150 | Proposal
Expectation
s | 9.1 | Project Requirements | The RFP states that "The State, with support from CMS, does not expect to pay any implementation charges for a system that already has been developed and is operational in another state beyond those costs associated with configuration for the State's specific FPL levels, data conversion and interface development." Does this mean that the State will be willing to adjust their policy and business processes to align with the system already developed for another state to save on design and development costs? | Yes - the primary concept in this RFP is to utilize a solution that has already been implemented in another State and approved by CMS for the Covered programs discussed in this RFP. The State is committed to using the solution virtually as is and will adjust policy and processes to conform to the system. The system still must meet South Dakota law, Federal law and be able to be configured for SD FPL levels and programs. | | 151 | Functional
Requireme
nts | Attachmen
t E | Functional Requirements
Matrix | Will the State be willing to be flexible in terms of how the Attachment E requirements might be met given that that they be addressed differently in other state systems or OOTB? | Yes - Attachment E represents the requirements we hope to have our system meet. The State is using Attachment E to determine what the best fit for South Dakota will be based on what Service Provider Systems already have as fully functional capabilities, partially functional or will need to be developed. We are not asking for anything in Attachment E to be developed beyond those requirements in the Interface Section and Data Conversion section. | | 152 | | | | | The State envisions the following user | |-----|--------------------------------|------------------|-----------------------------------|---|--| | 132 | Functional
Requireme
nts | Attachmen
t E | Functional Requirements
Matrix | Can the State provide the list of users and user roles that expected to access the system? For example, State Case Workers, Supervisors and Managers, Providers and Citizens. | groups: Clerical Staff, Benefit Specialists, Supervisors, Regional Managers, EA Management team, Support Staff and Super Users (for reporting and executive abilities) all within the estimated 500 users. We will provide a list of actual names to the Service Provider after contract award and prior to UAT. | | 153 | Functional
Requireme
nts | Attachmen
t E | Functional Requirements
Matrix | Can the State provide more details about the MMIS Interface as specified in INT 37? If changes are required as part of new implementation in MMIS, does the State have staff who can make modifications to the existing system? | The State is not looking to make any changes to the MMIS daily interface. The Legacy MMIS cannot handle anything different from what it currently receives from the Legacy eligibility system. Service Provider should assume that they will be responsible for transforming their data into the existing file format and will work with BIT to ensure that the new system can send the same format of information that is sent today. | | 154 | Functional
Requireme
nts | Attachmen
t E | Functional Requirements
Matrix | Can the vendor interpret "conciliations" as appeals or dispute resolution? If not please provide more information about what "conciliations" means in South Dakota. | Conciliations in South Dakota refers to a recipient who is out of compliance with program requirements. South Dakota considers a conciliation as an event where the recipient is out of compliance for work requirements (currently in SNAP and TANF) and prior to sanction meets with their benefits specialist to explain any reasons for non-compliance. | | 155 | Functional
Requireme
nts | Attachmen
t E | Functional Requirements
Matrix | HOST – 2 requirements. Can we assume that the Vendor will be responsible for hosting all Development, Testing, UAT, and Staging
environments and that the Production environment will be hosted by State? | Service providers need to determine which bid option they will propose. The State is NOT requiring the solution to be hosted in South Dakota. | | 156 | | | | | Yes. Attachment F is a list of | |-----|--|------------------|--|--|---| | | Non-
Functional
Requireme
nts | Attachmen
t F | Attachment F – Non-Functional
Requirements Matrix | Will the State be willing work with the vendor to determine the best and most cost-effective way to address the non-functional requirements stated in Attachment F? | requirements we are looking for, however we are not looking for major development and cost associated with meeting those requirements. South Dakota will select the vendor most closely meeting the requirements without having to develop capability to meet the requirements. Service providers should fill out the Attachment with the appropriate answer for each question based on their current solution capabilities and anything they propose to do to meet the Non Functional requirements as a part of this proposal. Proposals should clearly describe what is included in the proposal costs. | | 157 | Purchase
Services
Agreement | Attachmen
t K | Terms & Conditions | We are interested in partnering with South Dakota for this project, but our philosophy is flexibility with our customers so that both parties' interests are met. Certain terms in Attachment J, such as Liquidated Damages, payback of FPP monies, unlimited liability for certain situations, and Service Level credits for example are difficult to accept, as is, without undue risk. Is the State willing to be flexible on these Ts & Cs in Attachment J so that we can negotiate these after award? | RFP Attachments K and K-1 constitute the State's required contract provisions for this project. While the following items listed below are also mandatory contract elements, the dollar amounts, and percentages represent the states preferred amounts. Vendors that wish to propose alternatives to only the following preferred dollar or percentage amounts should identify those alternatives clearly in its response. Vendor alternatives proposed may or may not be accepted by the state. • In Attachment K: DSS Purchase of Services Agreement o Section 11.3.3 and 11.3.4 – Table 2 Certain Credits (liquidated damages); o Section 16 – specifically 16.2.1, 16.2.2, 16.2.4, 16.2.5 – Insurance; o Section 19.14.2 Letter of Credit; • Schedule B. Section 2.2 – Amount at risk; • Schedule B. Section 4.2 – Calculation | | | | | | | of Service Level Credits; • Schedule B Section 7.0 Key Performance Indicators; and • Schedule C – Sections 22.1 and 23.3.1 – Payment Based Milestones and Holdback Percentage. | |-----|---------|---------|-------------------------------|---|--| | 158 | General | General | Available Hardware / Software | Please provide a list of hardware and software tools that would be available for the vendor to use. How many licenses of each would be available? | Assume the State has no tools available for reuse. Hardware and Software tools that BIT has may or may not be compatible with modern solutions. | | 159 | General | General | Business User Involvement | Please describe how the State plans to engage business users in each phase of the project lifecycle. | The State envisions a core team of EA staff supplemented by Subject Matter Experts, as needed, to participate in all of the tasks and activities of the project. This is envisioned to occur from project initiation all the way through Implementation. DSS will also have contractor staff assisting with the implementation and an IV&V vendor. The State plans to use a detailed communication plan with internal and external stakeholders throughout the life of the project to ensure staff project knowledge and engagement. | | 160 | General | General | State Resources | What is the State's staffing plan for the project? How many full-time State resources, by position, will be assigned to the project? | The State is envision a core team of approximately 8 staff, each spending various amounts of time on the project. The State has planned to augment state staff with contractor staff to assist with Testing and other tasks. | | 161 | | | | | See RFP Attachment E - INT section. All | |-----|---------|---|----------------------------|---|---| | | Carrant | 0 | Laterface | Please provide a list of interfaces that the | interfaces for both the Covered | | | General | General | Interfaces | State expects the new E&E System to interface with. | Programs and the Optional programs are described there. Also see response to | | 162 | | | | | question # 29 The State set 21 months as the go live | | | Page 10 | 1.14
Length of
Contract | Implementation Timeframe | The RFP indicates that the implementation should take "no more than 21 months". What is the DSS' ideal timeframe for Go Live of the system? | timeframe, however, depending on how mature the solution is and how well the implementation progresses - particularly with testing, the State would be willing to consider an implementation prior to 21 months. | | 163 | Page 12 | 3.4 The
Legacy
Infrastruct
ure and
Architectur
e | Legacy System Stakeholders | Please provide a listing of all current stakeholders/vendors involved in the legacy system as well as other associated vendor stakeholders and their current roles. | The legacy system is maintained and operated by BIT. Deloitte provided the State with the current online application for Medicaid and they have some maintenance obligations. The State also uses an Enterprise Service Bus, Web Methods, which has some support from Software AG. There are no other external stake holders. | | 164 | Page 16 | 3.5 BIT | Hosting Preference | Does the BIT and DSS have a hosting preference (e.g., cloud vs. on premise, etc.)? | No preference however, the State believes the most cost effective hosting arrangement would be for the Service provider to work with their current state clients and have them agree to host the solution on existing infrastructure or have the Service Provider host the system if that is where it is already located. | | 165 | Page 58 | 9.0 Cost
Proposal | Budget | What is the current or anticipated budget for this project? | The budget is not for public disclosure. As the RFP indicates, the State does not intend to pay for development costs for a solution that we are taking "virtually" as is from another State. Service providers should propose their best price for South Dakota and clearly articulate what is and is NOT included in the price. | | 166 | Page 179 | Question
#B8 | FedRAMP | compliant with the FedRAMP high | The Service Provider Technical and Security Questions are an information gathering tool to understand vendor solutions. BIT does not have a preference. | | |-----|----------|-----------------|---------|---------------------------------|---|--| |-----|----------|-----------------|---------|---------------------------------|---|--|